
Annual Report 2012

Dear Stakeholders:

I will first discuss our 2012 results and then provide a few thoughts on the future.

The past year was a momentous one for the company as we had strong continued performance in our kidney
care business while transforming the company through our merger with HealthCare Partners.

• Dialysis clinical outcomes were once again the best or among the best in virtually every category
compared to national averages and we significantly advanced our clinical care initiatives,

• We delivered strong growth in operating profits, earnings and cash flows, and
• We merged with HealthCare Partners, one of the premier integrated health care providers in the
country and a manager and operator of physician groups and affiliated medical networks providing
integrated care to approximately 724,000 patients in four states.

Clinical Outcomes and
Care Initiatives: DaVita and our affiliated physicians collaborated to achieve outstanding

clinical outcomes in 2012. For the 13th consecutive year we achieved the best
dialysis patient outcomes in our history. At the end of the year:

• 71% of our dialysis patients had an arteriovenous fistula placed for dialysis,

• 91% of our dialysis patients were vaccinated for pneumonia,

• 91% of our dialysis patients were vaccinated for influenza, and

• 98% of our dialysis patients achieved a Kt/V of 1.2 or better.

By the end of 2012 we reduced our dialysis patients’ central venous catheter
rates to 13.9%— our best catheter results ever.

All these results compare quite favorably to those reported publicly for other
dialysis providers. Our quality clinical care not only results in healthier
patients, but also drives reductions in hospitalization and surgical procedures
and therefore significant savings to the U.S. health care system.

Our HealthCare Partners physicians have a strong focus on clinical quality
outcomes and patient satisfaction. The Integrated Healthcare Association’s
Pay for Performance program, the nation’s largest physician incentive
program, rewards medical groups for their performance on clinical quality,
patient experience, use of information systems in healthcare, and coordinated
diabetes care. For the ninth consecutive year HealthCare Partners was named
a “Top Performer” of medical groups in a comparison of approximately 200
California physician groups.

HealthCare Partners performs well on a wide range of clinical metrics and on
a wide range of National Committee for Quality Assurance HEDIS
measurement sets. HEDIS clinical quality metrics are voluntarily reported by
health plans on an annual basis. For example, in 2011 (the most recent year for
which data has been reported):

• 62% of managed Medicare patients had Diabetic LDL cholesterol <100,
near the 90th percentile for health care providers nationally, and

• 67% of managed Medicare patients had colorectal cancer screenings in the
past two years, near the 90th percentile for health care providers nationally.

Financial: Net income was $536 million and earnings per share were $5.47. Adjusted
net income was $612(1) million and earnings per share were $6.25(1), excluding
after-tax transaction expenses associated with the merger with HealthCare
Partners, debt refinancing charges, and a legal settlement and related
expenses. This represented a 24% increase in adjusted net income and a 22%
increase in adjusted earnings per share as compared to 2011.

Cash flow from operations was $1.101 billion and free cash flow was
$715 million(1). These strong cash flows allowed us to spend $926 million on
center developments and acquisitions—in addition to the $3.66 billion
deployed for the HealthCare Partners merger.

Growth: We provided 22.1 million dialysis treatments in 2012, a 12.5% increase from
2011. Our 2012 non-acquired growth was 4.8% year-over-year.

We acquired 93 dialysis centers in the United States serving approximately
6,000 patients, further expanding our reach to serve more than 153,000
dialysis patients at the end of the year, about 1 of 3 dialysis patients in
America.

DaVita Rx, the world’s largest full-service pharmacy dedicated to serving the
unique needs of kidney patients, now provides oral medication management
services for more than 56,000 patients, and recently announced an
agreement to provide prescription drug services to Fresenius Medical Care for
its Medicare patients.

In 2012, we continued our international expansion. By year-end, we operated
36 clinics through subsidiaries, joint ventures, or management agreements in
eight countries outside the United States. We continue to expand in 2013, as
we recently announced an agreement with a local partner to provide dialysis
services in Taiwan.

Public Policy: The dialysis industry has built strong credibility with key government
stakeholders by continually improving clinical care, and this improved quality
drives savings for taxpayers.

We are facing a tough fiscal environment which puts greater pressure on the
reimbursement rates we receive from government payors. Along with other
segments of the health care sector, dialysis providers are subject to a 2% cut
in our Medicare rates starting April 2013 due to congressionally mandated
sequestration.

Additionally, in January 2013 Congress ordered CMS to rebase the dialysis
rates we receive from Medicare beginning in January 2014. The impact of this
rebasing is not yet known, but it has the potential to impact our profits and
cash flows materially, and if not implemented thoughtfully it will put further
strain on dialysis providers who already lose money on government-
reimbursed patients.

The Center for Medicare and Medicaid Innovation (CMMI) released an initial
framework for a renal specific integrated care program. It is encouraging that
the government recognizes the potential clinical and economic benefits of
providing integrated care for patients with ESRD; however, there are a number
of issues with the initial proposal and unless there are significant changes to
the program we will not be participating in the program. This would be
unfortunate as we remain committed to the goal of providing coordinated

care to our dialysis patients, for we believe that the capabilities that we have
developed can improve care for this complex group of patients while
generating savings for taxpayers.

As in the past, we continue to build strong relationships with CMS and within
Congress, and to develop alternative reform proposals for consideration. In
2013, we will remain focused on improving the care we deliver to our patients
while seeking to partner with the government to enhance the longevity of the
Medicare Trust Fund.

HealthCare Partners
Merger: On November 1, 2012 we completed our merger with HealthCare Partners. For

consideration of $3.66 billion in cash and 9.38 million DaVita shares we have
added one of the nation’s leading independent integrated care providers to
our company. Following the completion of this merger, our company is now
DaVita HealthCare Partners Inc.

Through integrated care practices overseen by a network of more than 8,000
doctors, HealthCare Partners provides high quality, affordable coordinated
care for approximately 724,000 patients. We believe that HealthCare
Partners’ model of care is where “the health care puck is headed.” We look
forward to growing the business and exporting the integrated care model to
new markets across the United States.

We are also excited to welcome Robert J. Margolis, MD, HealthCare Partners’
founder and CEO, to the combined company. Dr. Margolis will continue to run
the HealthCare Partners business and has joined me as Co-Chairman of the
DaVita HealthCare Partners Board of Directors.

Corporate Citizenship: Being a leader in American healthcare means being a responsible corporate
community. The Trilogy of Care—Caring for our patients, each other, and the
world—is DaVita HealthCare Partners’ vision for social responsibility, is our
philosophy for balancing our business responsibilities with our social,
economic and environmental ones. For more than a decade, we have had a
vision for creating a true community—one that cares for our teammates as
well as our patients. This investment in creating a community has inspired our
teammates to realize their full potential and to deliver ever-improving quality
care to our patients.

Our social responsibility programs, including several examples below, enrich
the lives of our 724,000 integrated care patients, 153,000 dialysis patients,
and 53,000 teammates and their families.

• DaVita Way of Giving is our newest community program. In 2012, company
leaders empowered local teams across DaVita’s 44-state footprint to
identify a locally-focused charity of their choice to receive a philanthropic
donation. More than 1,900 clinics donated time and a total of more than
$2.8 million to hundreds of charities;

• Bridge of Life—DaVita Medical Missions™, an independent 501(c)(3)
nonprofit organization, helps improve kidney health and save lives by
bringing treatment, education, and hope to developing countries;

• Tour DaVita, a 250 mile bike ride, raised money and awareness to support
kidney disease education and testing;

• DaVita HealthCare Partners and our teammates reach out to support
underprivileged communities at home through Village Service Days’
community service projects and investing in our Minority Bank Initiative;
and

• DaVita’s Village Green program set aggressive goals to reduce waste in our
centers and corporate offices by 2015, and we expect to receive LEED® Gold
certification on our new corporate headquarters.

We invite you to review our work and be inspired to help change your
community. Our 2012 Community Care social responsibility report will be
available on DaVita.com later this year.

Outlook: In 2012, we delivered strong performance to all our stakeholders while
continuing to position the company for future growth opportunities.

Over the next few years we will face numerous challenges in pursuing these
growth opportunities including government reimbursement pressures, risks
associated with government investigations and private lawsuits, uncertainty
around health care reform, and uncertainty about our ability to drive growth of
HealthCare Partners into new markets.

We believe our combined enterprise offers new and exciting levels of clinical
quality, service, and consumer/taxpayer savings. For more than a decade we
have executed on our integrated care mission by partnering with thousands of
physicians across the country to deliver specialized kidney care services.
HealthCare Partners executes on that same integrated care mission across a
full and deep array of healthcare services in four geographic markets. This
combination creates a unique patient- and physician-focused organization
that we hope will help will lead the transformation of health care delivery.

I offer heartfelt thanks to our 53,000 teammates for your accomplishments,
including a hearty welcome to the 7,000 new teammates who joined the
company through the HealthCare Partners merger. Your resilience and
tenacity in simultaneously meeting the needs of so many diverse
constituencies is remarkable.

Respectfully submitted,

Kent J. Thiry
Co-Chairman and CEO

(1) These are Non-GAAP amounts. For a reconciliation of non-GAAP financial measures to comparable GAAP
measures, see our press release for the fourth quarter and year ended December 31, 2012 results, which is on
our website at DavitaHealthCarePartners.com.

Table of Contents

Page

Management’s Discussion and Analysis of Financial Condition and Results of Operations 1

Management’s Report on Internal Control over Financial Reporting . 35

Report of Independent Registered Public Accounting Firm . 36

Report of Independent Registered Public Accounting Firm . 37

Consolidated Statements of Income . 38

Consolidated Statements of Comprehensive Income . 39

Consolidated Balance Sheets . 40

Consolidated Statements of Cash Flow . 41

Consolidated Statements of Equity . 42

Notes to Consolidated Financial Statements . 44

Risk Factors . 97

Selected Financial Data . 130

Market for the Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases of
Equity Securities . 132

Stock Price Performance . 133

Quantitative and Qualitative Disclosures About Market Risk . 134

In the interest of our Stakeholders, we have kept the cost of this Annual Report to a minimum. For additional
information about the Company, please visit our website at www.davita.com or contact Jim Gustafson at
DaVita’s corporate address.

[THIS PAGE INTENTIONALLY LEFT BLANK]

Management’s Discussion and Analysis of Financial Condition
and Results of Operations

Forward-looking statements

This Management’s Discussion and Analysis of Financial Condition and Results of Operations contain
statements that are forward-looking statements within the meaning of the federal securities laws. This Annual Report
on Form 10-K contains forward-looking statements within the meaning of the federal securities laws. All statements
that do not concern historical facts are forward-looking statements and include, among other things, statements
about our expectations, beliefs, intentions and/or strategies for the future. These forward-looking statements include
statements regarding our future operations, financial condition and prospects, expectations for treatment growth
rates, revenue per treatment, expense growth, levels of the provision for uncollectible accounts receivable, operating
income, cash flow, operating cash flow, estimated tax rates, capital expenditures, the development of new dialysis
centers and dialysis center acquisitions, government and commercial payment rates, revenue estimating risk and the
impact of our level of indebtedness on our financial performance, including earnings per share, and incorporation of
HCP’s operating results into the Company’s consolidated operating results. These statements involve substantial
known and unknown risks and uncertainties that could cause our actual results to differ materially from those
described in the forward-looking statements, including, but not limited to, risks resulting from the concentration of
profits generated by the continued downward pressure on average realized payment rates from, and a reduction in the
number of patients under higher-paying commercial payor plans, which may result in the loss of revenues or patients,
a reduction in, government payment rates under the Medicare ESRD program or other government-based programs,
the impact of health care reform legislation that was enacted in the U.S. in March 2010, changes in pharmaceutical or
anemia management practice patterns, payment policies, or pharmaceutical pricing, legal compliance risks, including
our continued compliance with complex government regulations, current or potential investigations by various
government entities and related government or private-party proceedings, continued increased competition from
large and medium-sized dialysis providers that compete directly with us, our ability to maintain contracts with
physician medical directors, changing affiliation models for physicians, and the emergence of new models of care
introduced by the government or private sector that may erode our patient base and reimbursement rates such as
ACOs, IPAs and integrated delivery systems, or to businesses outside of dialysis and HCP’s business, our ability to
complete any acquisitions, mergers or dispositions that we might be considering or announce, or to integrate and
successfully operate any business we may acquire or have acquired, including HCP, or to expand our operations and
services to markets outside the U.S., variability of our cash flows, risks arising from the use of accounting estimates,
judgments and interpretations in our financial statements, loss of key HCP employees, potential disruption from the
HCP transaction making it more difficult to maintain business and operational relationships with customers, partners,
associated physicians and physician groups, hospitals and others, the risk that laws regulating the corporate practice
of medicine could restrict the manner in which HCP conducts its business, the fact that HCP faces certain competitive
threats that could reduce its profitability, the risk that the cost of providing services under HCP’s agreements may
exceed our compensation, the risk that reductions in reimbursement rates and future regulations may negatively
impact HCP’s business, revenue and profitability, the risk that HCP may not be able to successfully establish a
presence in new geographic regions or successfully address competitive threats that could reduce its profitability, the
risk that a disruption in HCP’s healthcare provider networks could have an adverse effect on HCP’s operations and
profitability, the risk that reductions in the quality ratings of health maintenance organization plan customers of HCP
could have an adverse effect on HCP’s business, or the risk that health plans that acquire health maintenance
organizations may not be willing to contract with HCP or may be willing to contract only on less favorable terms, and
the other risk factors set forth in this Annual Report. We base our forward-looking statements on information
currently available to us, and we undertake no obligation to update or revise any forward-looking statements, whether
as a result of changes in underlying factors, new information, future events or otherwise.

The following should be read in conjunction with our consolidated financial statements.

1

DaVita HealthCare Partners Inc. overview

With our recent acquisition of HCP on November 1, 2012, we believe the Company is well positioned to
capitalize on anticipated trends in U.S. healthcare, including our continued growth opportunities in dialysis
care services as well as growth in managed healthcare services, especially to the Medicare-eligible
population.

As a result of the acquisition, the Company now primarily operates two major lines of business and, to a
lesser extent, various other ancillary services and strategic initiatives, which includes our international dialysis
operations. Our largest line of business is our U.S. dialysis and related lab services business, which is a leading
provider of kidney dialysis services in the U.S. for patients suffering from chronic kidney failure, also known as
ESRD. Our other major line of business is HCP, which is a patient- and physician-focused integrated health
care delivery and management company with nearly three decades of providing coordinated, outcomes-based
medical care in a cost-effective manner.

On November 1, 2012 we completed our acquisition of HCP pursuant to an Agreement and Plan of
Merger dated May 20, 2012, whereby HCP became a wholly-owned subsidiary of the Company. HCP is one of
the country’s largest operators of medical groups and physician networks generating approximately $2.4
billion in annual revenues and approximately $488 million in operating income for the year ended
December 31, 2011. The operating results of HCP are included in our consolidated financial results from
November 1, 2012.

The total consideration paid at closing for all of the outstanding common units of HCP was
approximately $4.70 billion, which consisted of $3.64 billion in cash, net of cash acquired, and 9,380,312
shares of our common stock valued at approximately $1.06 billion. The total acquisition consideration is
subject to a post-closing working capital adjustment. The acquisition agreement also provides that as further
consideration, we will pay the common unit holders of HCP a total of up to $275 million in cash if certain
performance targets are achieved by HCP in 2012 and 2013.

In conjunction with the acquisition, we amended our Credit Agreement to allow for additional borrowings
of $3.0 billion and also issued new senior notes for $1.25 billion, all of which was used to finance the
acquisition, pay off a portion of our and HCP’s existing debt, and to pay fees and expenses.

Our overall financial performance was strong for 2012 and was characterized by strong treatment
volume growth, primarily from acquisitions and non-acquired growth rates and by productivity improvements
and cost control initiatives in our dialysis business. The improvements were primarily the result of decreased
operating costs per treatment due to a decline in the utilization of physician-prescribed pharmaceuticals due
to continued evolution of clinical practices and physicians responding to the new FDA label for EPO.

Some of our major accomplishments and financial operating performance indicators in 2012 and year
over year were as follows:

• superior clinical outcomes—we provided our best clinical outcomes for the thirteenth straight year;

• the acquisition of HCP generated incremental operating income of $67 million in 2012;

• consolidated net revenue growth of approximately 21.6% of which 12.7% is related to our U.S.
dialysis operations;

• an increase of approximately 12.5% in the overall number of treatments that we provided;

• normalized non-acquired treatment growth of 4.8%;

• consolidated operating income growth of approximately 12.3%, which includes the impact of the
legal settlement and related expenses and transaction expenses associated with the acquisition of
HCP. Excluding these items adjusted consolidated operating income would have increased by
22.4%; and

• strong operating cash flows of $1,101 million.

2

However, we believe that 2013 will continue to be challenging as we undertake initiatives to mitigate the
planned 2% reduction in our Medicare reimbursement rates that are scheduled to take effect on March 1,
2013 as a result of government sequestration and the risks and challenges associated with our entry into our
new line of business, as a result of the acquisition of HCP. In addition, Congress could also make significant
changes to Medicare and Medicaid reimbursement rates and, along with the utilization of physician-
prescribed pharmaceuticals and pharmaceutical cost may have a significant impact on our operating results.
We also remain committed to our international expansion plans that will continue to require a significant
investment in 2013. In addition, if the percentage of our dialysis patients with commercial payors continues to
deteriorate, our operating results could be adversely affected.

Following is a summary of consolidated operating results for reference in the discussion that follows. The
operating results of HCP are included in our operating results effective November 1, 2012.

Year ended December 31,

2012 2011 2010

(dollar amounts rounded to nearest million)

Net revenues:
Total consolidated net revenues . $ 8,186 $6,732 $6,220
Add: Provision for uncollectible accounts 235 190 166

Consolidated revenues before the provision for
uncollectible accounts . $ 8,421 $6,922 $6,386

Patient service revenues . $ 7,352 $ 6,471 $6,049
Less: Provision for uncollectible accounts (235) (190) (166)

Net patient service revenues . 7,117 6,281 5,883
HCP capitated revenues . 419 — —
Other revenues . 650 451 337

Total net consolidated revenues $ 8,186 100%$6,732 100%$6,220 100%

Operating expenses and charges:
Patient care costs . $5,579 68%$4,634 69%$4,428 71%
General and administrative . 894 11% 685 10% 572 9%
Depreciation and amortization . 342 4% 264 4% 231 4%
Provision for uncollectible accounts 4 — 3 — 4 —
Legal settlement and related expenses 86 1% — — — —
Equity investment income . (16) — (9) — (9) —

Total operating expenses and charges 6,889 84% 5,577 83% 5,226 84%

Operating income . $ 1,297 16%$ 1,155 17%$ 994 16%

3

The following table summarizes consolidated net revenues:

Year ended December 31,

2012 2011 2010

(dollar amounts rounded to nearest million)
Net revenues:

Dialysis and related lab services patient service revenues $ 7,317 $6,474 $6,053
Less: Provision for uncollectible accounts . (234) (190) (166)

Dialysis and related lab services net patient service revenues 7,083 6,284 5,887
Other revenues . 12 11 11

Total net dialysis and related lab services revenues 7,095 6,295 5,898

HCP capitated revenues . 419 — —
HCP net patient service revenues (less provision for uncollectible
accounts of $1) . 34 — —

Other revenue . 24 — —

Total net HCP revenues . 477 — —

Other-ancillary services and strategic initiatives revenues 625 446 326
Other-ancillary services and strategic initiatives net patient service
revenues . 17 8 6

Total net other-ancillary services and strategic initiatives
revenues . 642 454 332

Total net segment revenues . 8,214 6,749 6,230
Elimination of intersegment revenues . (28) (17) (10)

Consolidated net revenues . $ 8,186 $6,732 $6,220

The following table summarizes consolidated operating income and adjusted consolidated operating
income:

Year ended

2012(1) 2011 2010

(dollar amounts rounded to nearest million)
Dialysis and related lab services . $1,379 $1,236 $1,050
HCP services . 67 — —
Other—ancillary services and strategic initiatives loss (66) (34) (11)

Total segment operating income . 1,380 1,202 1,039
Reconciling items:

Corporate support costs . (52) (47) (45)
Transaction expenses . (31) — —

Consolidated operating income 1,297 1,155 994
Reconciliation of non-GAAP measure:

Add:
Legal settlement and related expenses 86 — —
Transaction expenses . 31 — —

Adjusted consolidated operating income(1) . . $ 1,414 $ 1,155 $ 994

(1) For the year ended December 31, 2012, we have excluded an $86 million legal settlement and related
expenses and $31 million of transaction expenses associated with the acquisition of HCP from operating
expenses and operating income. These are non-GAAP measures and are not intended as substitutes for
the GAAP equivalent measures. We have presented these adjusted amounts because management
believes that these presentations enhance a user’s understanding of our normal consolidated operating

4

income by excluding an unusual charge of $86 million for a legal settlement and related expenses that
resulted from the settlement of the Woodard Private Civil Suit (see Note 16 to the consolidated financial
statements) and an unusual amount of transaction expenses totaling $31 million that resulted from the
acquisition of HCP, and therefore, these adjusted consolidated operating income amounts are meaningful
and comparable to our prior period results and indicative of our normal consolidated operating income.

Consolidated net revenues

Consolidated revenues before the provision for uncollectible accounts related to patient service revenues
for 2012 increased by approximately $1,499 million, or approximately 21.7%, from 2011. Consolidated net
revenues for 2012 increased by approximately $1,454 million or approximately 21.6% from 2011. This increase
in the consolidated net revenues was primarily due to an increase in dialysis and related lab services net
revenues of approximately $800 million, principally due to strong volume growth from additional treatments
from non-acquired growth and dialysis center acquisitions and from an increase of $2 in the average dialysis
revenue per treatment, primarily from an increase in our Medicare reimbursements, partially offset by an
increase in the provision for uncollectible accounts of $45 million. Consolidated net revenues also increased
by $477 million as a result of the acquisition of HCP on November 1, 2012 and increased by approximately
$188 million associated with the ancillary services and strategic initiatives driven primarily from growth in our
pharmacy services and from our disease management services.

Consolidated revenues before the provision for uncollectible accounts related to patient service revenues
for 2011 increased by approximately $536 million, or approximately 8.4%, from 2010. Consolidated net
revenues for 2011 increased by approximately $512 million or approximately 8.2% from 2010. This increase in
consolidated net revenues was primarily due to an increase in dialysis and related lab services net revenues of
approximately $397 million, principally due to strong volume growth from additional treatments from non-
acquired growth and acquisitions including the acquisition of DSI, partially offset by a decline of $7 in the
average dialysis revenue per treatment, primarily from a decrease in our Medicare revenues as a result of
operating in the new single bundled payment system and an increase in the provision for uncollectible
accounts of $24 million. Consolidated net revenues also increased as a result of an increase of approximately
$122 million in the ancillary services and strategic initiatives net revenues driven primarily from growth in our
pharmacy services and from our disease management services.

Consolidated operating income

Consolidated operating income of $1,297 million for 2012 increased by approximately $142 million, or
12.3%, from 2011 which includes the $86 million legal settlement and related expenses and the $31 million of
transaction expenses associated with the acquisition of HCP. Excluding these items in 2012, adjusted
consolidated operating income would have increased by $259 million, or 22.4%, primarily due to an increase
in the dialysis and related lab services net revenues as a result of strong volume growth in revenue from
additional treatments as a result of non-acquired growth and acquisitions, and from an increase in our
average dialysis revenue per treatment of approximately $2, partially offset by an increase in the provision for
uncollectible accounts of $45 million. Adjusted consolidated operating income also increased as a result of
the acquisition of HCP on November 1, 2012, an overall decline in pharmaceutical costs mainly from a decline
in the intensities of physician-prescribed pharmaceuticals, lower transaction and integration costs associated
with the acquisition of DSI that occurred in 2011 and from productivity improvements. However, consolidated
operating income was negatively impacted by an increase in the unit cost of EPO, higher labor and benefit
costs, an increase in our professional fees for compliance and legal initiatives, and for information technology
matters and an increase in expenses and operating losses associated with our international expansion.

Consolidated operating income of $1,155 million for 2011 increased by approximately $161 million, or
16.2%, from 2010. The increase in consolidated operating income in 2011 was primarily due to an increase in
the dialysis and related lab services net revenues as a result of strong volume growth in revenue from

5

additional treatments as a result of non-acquired growth and acquisitions, partially offset by a decline in our
average dialysis revenue per treatment of approximately $7 and an increase in the provision for uncollectible
accounts of $24 million. Consolidated operating income also increased as a result of overall lower
pharmaceutical costs mainly from a decline in the intensities of physician-prescribed pharmaceuticals,
additional operating income from the acquisition of DSI and from cost control initiatives. However,
consolidated operating income was negatively impacted by higher labor and benefit costs, an increase in our
professional fees for legal and compliance matters, and for information technology matters, transaction and
integration costs associated with the acquisition of DSI, an increase in EPO pharmaceutical costs and an
increase in expenses associated with our international expansion.

U.S. Dialysis and related lab services business

Our U.S. dialysis and related lab service businesses is a leading provider of kidney dialysis services
through a network of 1,954 outpatient dialysis centers throughout 44 states and District of Columbia, serving
a total of approximately 153,000 patients. We also provide acute inpatient dialysis services in approximately
970 hospitals. We estimate that we have approximately a 34%market share in the U.S. based upon the
number of patients that we serve. In 2012, our overall network of U.S. outpatient dialysis centers increased by
145 centers primarily as a result of acquisitions of dialysis centers and from opening new dialysis centers. In
addition, the overall number of patients that we serve in the U.S. increased by approximately 8.0% as
compared to 2011. All references in this document to dialysis and related lab services refer only to our U.S.
dialysis and related lab services business.

Our dialysis and related lab services stated mission is to be the provider, partner and employer of choice.
We believe our attention to these three stakeholders—our patients, our business partners, and our
teammates—represents the major driver of our long-term performance, although we are subject to the impact
of external factors such as government policy and physician practice patterns. Accordingly, two principal non-
financial metrics we track are quality clinical outcomes and teammate turnover. We have developed our own
composite index for measuring improvements in our clinical outcomes, which we refer to as the DaVita
Quality Index (DQI). Our clinical outcomes as measured by DQI have improved over each of the past several
years which we believe directly decreases patient mortalities. Although it is difficult to reliably measure
clinical performance across our industry, we believe our clinical outcomes compare favorably with other
dialysis providers in the U.S. and generally exceed the dialysis outcome quality indicators of the National
Kidney Foundation. In addition, over the past several years our teammate turnover has remained relatively
constant, which we believe was a major contributor to our continued clinical performance improvements and
also a major driver of our ability to maintain or improve clinical hours per treatment. We will continue to focus
on these stakeholders and our clinical outcomes as we believe these are fundamental long-term value drivers.

Our national scale and size, among other things, allows us to provide industry-leading quality care with
superior clinical outcomes that attracts patients and referring physicians, as well as qualified medical
directors, provides our dialysis patient base with a large number of out-patient dialysis centers to choose from
with convenient locations and access to a full range of services and provides us the ability to effectively and
efficiently manage certain costs while maintaining strong legal and compliance programs.

Approximately 86% of our 2012 consolidated net revenues were derived directly from our dialysis and
related lab services business. Approximately 80% of our 2012 dialysis and related lab services revenues were
derived from outpatient hemodialysis services in the 1,929 U.S. centers that we consolidate. On a pro-forma
basis, our dialysis and related lab services business net revenues for fiscal 2012 would have represented
approximately 68% of our consolidated net revenues assuming HCP was acquired on January 1, 2012. Other
dialysis services, which are operationally integrated with our dialysis operations, are peritoneal dialysis,
home-based hemodialysis, hospital inpatient hemodialysis services and management and administrative
services. These services collectively accounted for the balance of our 2012 dialysis and related lab services
revenues.

6

The principal drivers of our dialysis and related lab services revenues are:

• the number of treatments, which is primarily a function of the number of chronic patients requiring
approximately three treatments per week, as well as, to a lesser extent, the number of treatments
for peritoneal dialysis services and home-based dialysis and hospital inpatient dialysis services; and

• average dialysis revenue per treatment.

The total patient base is a relatively stable factor, which we believe is influenced by a demographically
growing need for dialysis services as indicated by the United States Renal Data System that reported an
approximate compound growth rate of 4.0% over the last several years for the dialysis patient population, our
relationships with referring physicians, together with the quality of our clinical care which can lead to reduced
patient mortality rates, and our ability to open and acquire new dialysis centers. In 2012, we were able to
increase our overall network of patients that we serviced in the U.S. by approximately 8% as compared to
2011.

Our average dialysis and related lab services revenue per treatment in 2012 was primarily driven by our
mix of commercial and government (principally Medicare and Medicaid) patients, commercial and
government payment rates, our billing and collecting operations performance, and to a lesser extent the mix
and intensity of physician-prescribed pharmaceuticals that are separately billable since payment for these
pharmaceuticals are included in Medicare’s single bundled payment rate system and can also be included as
part of a single bundled payment rate for all dialysis services provided under some of our commercial
contracts that cover certain patients.

On average, dialysis-related payment rates from commercial payors are significantly higher than
Medicare, Medicaid and other government program payment rates, and therefore the percentage of
commercial patients to total patients represents a major driver of our total average dialysis revenue per
treatment. The percentage of commercial patients covered under contracted plans as compared to
commercial patients with out-of-network providers continued to increase and can also significantly affect our
average dialysis revenue per treatment since commercial payment rates for patients with out-of-network
providers are on average higher than in-network payment rates. In 2012, the growth of our government-based
patients continued to outpace the growth of our commercial patients, which has been a trend that we have
experienced for the past several years. We believe the growth in our government-based patients is driven
primarily by improved mortality and the current economic environment that has resulted in a decrease in the
number of individuals that are covered under commercial insurance plans. This trend has negatively impacted
our average dialysis revenue per treatment over the last several years as a result of receiving a larger
proportion of our revenue from government-based payors, such as Medicare, that reimburse us at lower
payment rates.

The following table summarizes our dialysis and related lab services revenues for the year ended
December 31, 2012:

Revenues

Medicare and Medicare-assigned plans 59%
Medicaid and Medicaid-assigned plans 5%
Other government-based programs . 2%

Total government-based programs . 66%
Commercial (including hospital dialysis services) 34%

Total dialysis and related lab services revenues 100%

Government dialysis-related payment rates in the U.S. are principally determined by federal Medicare
and state Medicaid policy. For patients with Medicare coverage, all ESRD payments for dialysis treatments
and related lab services are made under a bundled payment rate which provides a fixed rate to encompass all
goods and services provided during the dialysis treatment, including pharmaceuticals that were historically

7

separately reimbursed to the dialysis providers, such as EPO, vitamin D analogs and iron supplements, as well
as laboratory testing. The initial 2011 bundled rate included reductions of 2% from the prior reimbursement
and further reduced overall rates by 5.94%. These reductions were tied to an expanded list of case-mix
adjustors which can be earned back based upon the presence of certain patient characteristics and co-
morbidities at the time of treatment. There are also other provisions which may impact payment including an
outlier pool and a low volume facility adjustment.

Another important provision in the law is an annual adjustment, or market basket update, to the base
ESRD PPS. Absent action by Congress the PPS base rate will be automatically updated by a formulaic inflation
adjustment.

On November 1, 2011, CMS issued the final ESRD PPS rule for 2012, which increased the base rate by
2.1%, representing a market basket of increase of 3.0% less a productivity adjustment of 0.9%.

On November 9, 2012, CMS issued the final ESRD PPS rule for 2013. The base rate will increase by 2.3%,
resulting from a market basket increase of 2.9% less a productivity adjustment of 0.6%. This increase in the
ESRD PPS base rate is to be reduced by the Budget Control Act of 2011 sequestration, discussed below. The
final rule implements the reduction in bad debt payments to dialysis facilities (as well as to all other providers
eligible for bad debt payments) mandated under the Middle Class Tax Extension and Job Creation Act of 2012
and adds new quality reporting measures.

The new payment system presents operating, clinical and financial risks. For example, with regard to the
expanded list of case-mix adjustors, there is a risk that our dialysis centers or billing and other systems may
not accurately document and track the appropriate patient-specific characteristics, resulting in a reduction or
overpayment in the amounts of the payments that we would otherwise be entitled to receive.

On December 7, 2012, the U.S. General Accountability Office (GAO) released a letter report entitled
“End-Stage Renal Disease: Reduction in Drug Utilization Suggests Bundled Payment is Too High”. The GAO
found ESRD drug utilization in 2011 was about 23% lower, on average, than it was in 2007. This was primarily
the result of a decline in EPO usage. The GAO concluded the bundled payment rate was excessive given the
changes in ESRD drug utilization. Because the Department of Health and Human Services (HHS) claimed it
did not have authority to rebase the bundled payment rate, GAO recommended Congress should require the
Secretary of HHS to take such action.

Subsequently, on January 1, 2013, Congress passed the American Taxpayer Relief Act of 2012 (ATRA)
which includes a provision that incorporates the GAO’s recommendations. The ATRA directs CMS to
compare the utilization of drugs and biologicals (EPO and other former composite drugs) from 2007 (before
the ESRD PPS) to the utilization after the implementation of the ESRD PPS in 2012 and adjust the ESRD PPS
rate to account for reductions in utilization of these drugs. The adjustment also must account for the most
current data on average sales prices and changes in prices for drugs reflected in the ESRD market basket
percentage increase. The adjustment would apply to services furnished on or after January 1, 2014. The
Congressional Budget Office (CBO) projected budget savings of $4.9 billion over ten years. In addition, GAO
is required to produce an updated report no later than December 31, 2015.

As a result of the Budget Control Act of 2011 and subsequent activity in Congress, the federal
government is faced with a $1.2 trillion sequester (across-the-board spending cuts) in discretionary programs.
In particular, Medicare providers face a maximum of a 2% reduction in reimbursements in fiscal year 2013.
Under the American Taxpayer Relief Act of 2012, the sequester was postponed until March 1, 2013. Should
Congress fail to act by that date, the sequestration will take effect. The across-the-board cuts pursuant to the
sequester would have an adverse affect on our revenues, earnings and cash flows.

In addition, under the original ESRD PPS statute and regulations, beginning January 1, 2014, certain oral-
only ESRD drugs (currently paid separately to pharmacies under Medicare Part D) would have been included

8

in the ESRD bundled payment to dialysis facilities. Under the American Taxpayer Relief Act of 2012, the
inclusion of oral-only medications in the bundled rate will be delayed until January 1, 2016. The Act also
requires CMS to monitor the bone and mineral metabolism of ESRD patients along with the case-mix
adjustments made under the ESRD PPS. Inadequate pricing could have a significant negative financial impact
on our dialysis facilities given the volume and value of these drugs.

We expect to continue experiencing increases in operating costs that are subject to inflation, such as
labor and supply costs, regardless of whether there is a compensating inflation-based increase in Medicare
payment rates or in payments under the bundled payment rate system.

Dialysis payment rates from commercial payors can vary and a major portion of our commercial rates are
set at contracted amounts with payors and are subject to intense negotiation pressure. Our commercial
payment rates also include payments for out-of-network patients that on average are higher than our in-
network contract rates. In 2012, we were successful in increasing some of our commercial payment rates
which contributed to an increase in our average dialysis revenue per treatment. In 2012, we continued to enter
into some commercial contracts covering certain patients that will primarily pay us a single bundled payment
rate for all dialysis services provided to these patients. We are continuously in the process of negotiating
agreements with our commercial payors, and payors are aggressive in their negotiations. If our negotiations
result in overall commercial rate reductions in excess of overall commercial rate increases, this would have a
material adverse effect on our operating results. In addition, if there is an increase in job losses in the U.S. as a
result of current economic conditions, or depending upon changes to the healthcare regulatory system, we
could experience a decrease in the number of patients covered under commercial plans.

Approximately 5% of our dialysis and related lab services revenues for the year ended December 31,
2012, were from physician-prescribed pharmaceuticals that are separately billable, with EPO accounting for
approximately 3% of our dialysis and related lab services revenues. The impact of physician-prescribed
pharmaceuticals on our overall revenues that are separately billable in 2012 and 2011 has significantly
decreased from prior years primarily as a result of Medicare’s single bundled payment system, as well as
some additional commercial contracts that pay us a single bundled payment rate.

Our operating performance with respect to dialysis services billing and collection can also be a significant
factor in the average dialysis and related lab services revenue per treatment we realize. Over the past several
years we have invested heavily in upgrades to our systems and internal processes that we believe have helped
improve our operating performance and reduced our regulatory compliance risks and we expect to continue
to improve these systems and processes. In 2012, we continued to upgrade our information technology
systems and implemented process changes. We will continue to upgrade our systems and modify our
processes in 2013 to improve our ability to capture the necessary patient characteristics, co-morbidities and
certain other factors under Medicare’s bundled payment system. We believe this will potentially enable us to
capture additional reimbursement amounts from Medicare and enhance our overall billing and collection
performance. However, as we continue to make upgrades to our systems and processes, or as payors change
their systems and requirements, we could experience a negative impact to our cash collection performance
which would affect our dialysis and related lab services revenue per treatment.

Our dialysis and related lab services revenue recognition involves significant estimation risks. Our
estimates are developed based on the best information available to us and our best judgment as to the
reasonably assured collectability of our billings as of the reporting date based upon our actual historical
collection experience. Changes in estimates are reflected in the then-current period financial statements
based upon on-going actual experience trends, or subsequent settlements and realizations depending on the
nature and predictability of the estimates and contingencies.

Our annual average dialysis and related lab services revenue per treatment was approximately $332,
$330 and $337 for 2012, 2011 and 2010, respectively. In 2012, the average dialysis and related lab services
revenue per treatment increased by approximately $2 per treatment primarily due to an increase in our

9

Medicare reimbursements and an increase in some of our commercial payment rates, partially offset by a
decline in the commercial payor mix, and a decline in the intensities of physician-prescribed pharmaceuticals.
In 2011, the average dialysis and related lab services revenue per treatment decreased by approximately $7
per treatment primarily due to a decline in our Medicare reimbursements as a result of operating in the new
single bundled payment system, a decline in the commercial payor mix, and a decline in the intensities of
physician-prescribed pharmaceuticals, partially offset by an increase in some of our commercial payment
rates.

Our average dialysis and related lab services revenue per treatment can be significantly impacted by
several major factors, including our commercial payment rates; government payment policies regarding
reimbursement amounts for dialysis treatments and pharmaceuticals under Medicare’s bundled payment rate
system, including our ability to capture certain patient characteristics; changes in the mix of government and
commercial patients; and changes in the mix and intensities of physician-prescribed pharmaceuticals that are
billed separately.

The principal drivers of our dialysis and related lab services patient care costs are clinical hours per
treatment, labor rates, vendor pricing of pharmaceuticals, utilization levels of pharmaceuticals, business
infrastructure costs, which include the operating costs of our dialysis centers, and legal and compliance costs.
However, other cost categories can also represent significant cost variability, such as employee benefit costs
and insurance costs. Our average clinical hours per treatment in 2012 decreased compared to 2011, which was
the result of improved process efficiencies primarily from an experienced steady workforce and continued
investment in training in our internal procedures and practices. We are always striving for improved
productivity levels, however, changes in federal and state policies or regulatory billing requirements, which
can lead to increased labor costs in order to implement these new requirements, can adversely impact our
ability to achieve optimal productivity levels. In addition, improvements in the U.S. economy could stimulate
additional competition for skilled clinical personnel and result in higher teammate turnover which would
adversely affect productivity levels. In 2012 and 2011, we experienced an increase in our clinical labor rates of
approximately 2.0% in both years, as clinical labor rates have increased consistent with general industry
trends, mainly due to the demand for skilled clinical personnel, along with general inflation increases.
However, in 2012, we continued to implement certain cost control initiatives to manage our overall operating
costs, including labor rates. In 2012, we experienced an increase in our overall EPO unit costs. In December
2012, we entered into an amendment to our agreement with Amgen that makes non-material changes to
certain terms of the agreement for the period from January 1, 2013 through December 31, 2013. Under the
terms of the original agreement before the amendment, we were required to purchase EPO in amounts
necessary to meet no less than 90% of our requirements of ESAs and are still required to do so after 2013. In
addition, all of the other conditions as specified in the original agreement entered into in November 2011 still
apply. In 2012, we also experienced increases in our infrastructure and operating costs of our dialysis centers,
primarily due to the number of new dialysis centers opened, and general increases in rent, utilities and repairs
and maintenance.

Our dialysis and related lab services general and administrative expenses represented 8.9% of our
dialysis and related lab services net revenues in 2012 as compared to 8.6% in 2011. This continues to
represent a fairly significant increase in the dollar amount of our general and administrative expenses that we
have experienced over the last several years, primarily related to strengthening our dialysis business,
improving our regulatory compliance and other operational processes, responding to certain legal and
compliance matters, and professional fees associated with information technology matters. We expect that
these levels of expenditures on our dialysis and related lab services general and administrative expenses in
2013 will continue and could possibly increase as we seek out new business opportunities within the dialysis
industry and continue to invest in improving our information technology infrastructure and the level of
support required for our regulatory compliance and legal matters.

10

Results of Operations

The following table reflects the results of operations for the U.S. dialysis and related lab services business:

Year ended December 31,

2012 2011 2010

(dollar amounts rounded to nearest million)

Net revenues:
Net revenues . $ 7,095 $ 6,295 $ 5,898
Add: Provision for uncollectible
accounts . 234 190 166

Dialysis and related lab services
revenues before the provision for
uncollectible accounts $ 7,329 $ 6,485 $ 6,064

Dialysis and related lab services patient
service revenues $ 7,317 $ 6,474 $ 6,053

Less: Provision for uncollectible
accounts . (234) (190) (166)

Dialysis and related lab services net
patient service revenues 7,083 6,284 5,887

Other revenues . 12 11 11

Total net dialysis and related lab
services revenues $ 7,095 100% 6,295 100% 5,898 100%

Operating expenses and charges:
Patient care costs . 4,701 66% 4,264 68% 4,165 71%
General and administrative 629 9% 544 9% 465 8%
Depreciation and amortization 310 4% 260 4% 227 4%
Legal settlement and related
expenses . 86 1% — — — —

Equity investment income (11) — (9) — (9) —

Total operating expenses and charges . . 5,715 81% 5,059 80% 4,848 82%

Operating income . $ 1,379 19%$ 1,236 20%$ 1,050 18%

Dialysis treatments . 22,053,597 19,599,472 17,963,862
Average dialysis treatments per treatment
day . 70,346 62,618 57,393

Average dialysis and related lab services
revenue per treatment $ 332 $ 330 $ 337

Net revenues

Dialysis and related lab services revenues before the provision for uncollectible accounts for 2012
increased by approximately $844 million or approximately 13.0% from 2011. Dialysis and related lab services
net revenues for 2012 increased by approximately $800 million or approximately 12.7% from 2011. The
increase in net revenues was primarily due to strong volume growth from additional treatments of
approximately 12.5% due to an increase in non-acquired treatment growth at existing and new dialysis
centers and growth through acquisitions of dialysis centers, an increase in the average dialysis revenue per
treatment of approximately $2, or 0.6%, partially offset by an increase in the provision for uncollectible
accounts of $44 million. The increase in the average dialysis revenue per treatment in 2012, as compared to
2011, was primarily due to an increase in our Medicare reimbursements and an increase in some of our
commercial payment rates, partially offset by a decline in the commercial payor mix and a decline in the
intensities of physician-prescribed pharmaceuticals.

11

Dialysis and related lab services revenues before the provision for uncollectible accounts for 2011
increased by approximately $421 million or approximately 6.9% from 2010, excluding the provision for
uncollectible accounts. Dialysis and related lab services net revenues for 2011 increased by approximately
$397 million or approximately 6.7% from 2010. The increase in net revenues was primarily due to strong
volume growth from additional treatments of approximately 9.1% due to an increase in non-acquired
treatment growth at existing and new centers and growth through acquisitions, which includes additional
treatments associated with the acquisition of DSI. However, this increase was partially offset by a decrease in
the average dialysis revenue per treatment of approximately $7, or 2.1% and an increase in the provision for
uncollectible accounts of $24 million. The decrease in the average dialysis revenue per treatment in 2011, as
compared to 2010, was primarily due to a decline in our Medicare reimbursements as a result of operating in
the new single bundled payment system, continued decline in the commercial payor mix and a decline in the
intensities of physician-prescribed pharmaceuticals, partially offset by an increase in some of our commercial
payment rates.

The following table summarizes our dialysis and related lab services revenues by modality for the year
ended December 31, 2012:

Revenue
percentages

Outpatient hemodialysis centers . 80%
Peritoneal dialysis and home-based hemodialysis 15%
Hospital inpatient hemodialysis . 5%

Total dialysis and related lab services revenues 100%

Approximately 66% of our total dialysis and related lab services revenues for the year ended
December 31, 2012 were from government-based programs, principally Medicare, Medicaid, and Medicare-
assigned plans, representing approximately 90% of our total patients. Over the last several years, we have
been experiencing growth in our government-based patients that has been outpacing the growth in our
commercial patients which has negatively impacted our average dialysis and related lab services revenue per
treatment. Our overall percentage of patients and revenues associated with commercial payors continued to
decline in 2012 as compared to 2011. Less than 1% of our dialysis and related lab services revenues are due
directly from patients. No single commercial payor associated with our dialysis and related lab services
business accounted for more than 10% of total dialysis and related lab services revenues for the year ended
December 31, 2012.

On average we are paid significantly more for services provided to patients covered by commercial
insurance plans in the U.S. than we are for patients covered by Medicare, Medicaid or other government plans
such as Medicare-assigned plans. Patients covered by commercial health plans transition to Medicare
coverage after a maximum of 33 months. As a patient transitions from commercial coverage to Medicare or
Medicaid coverage, the payment rates normally decline substantially. Medicare payment rates are insufficient
to cover our costs associated with providing dialysis treatments, and therefore we lose money on each
Medicare treatment.

Nearly all of our net earnings from our dialysis and related lab services are derived from commercial
payors, some of which pay at established contract rates and others which pay negotiated payment rates
based on our usual and customary fee schedule for our out-of-network patients, which are typically higher
than contracted rates. If we experience a net overall reduction in our contracted and non-contracted
commercial rates as a result of these negotiations or restrictions, it could have a material adverse effect on
our operating results.

12

Operating expenses and charges

Patient care costs. Dialysis and related lab services patient care costs are those costs directly associated
with operating and supporting our dialysis centers and consist principally of labor, pharmaceuticals, medical
supplies and operating costs of the dialysis centers. The dialysis and related lab services patient care costs on
a per treatment basis were $213 and $218 for 2012 and 2011, respectively. The $5 decrease in the per
treatment costs in 2012 as compared to 2011 was primarily attributable to a decline in the intensities of
physician-prescribed pharmaceuticals and productivity improvements, partially offset by higher labor costs,
and higher EPO unit costs.

The dialysis and related lab services patient care costs on a per treatment basis were $218 and $232 for
2011 and 2010, respectively. The $14 decrease in the per treatment costs in 2011 as compared to 2010 was
primarily attributable to a decline in the intensities of physician-prescribed pharmaceuticals and continued
cost control initiatives, partially offset by higher labor and benefit costs, and higher EPO unit costs.

General and administrative expenses. Dialysis and related lab services general and administrative expenses
in 2012 increased by approximately $85 million as compared to 2011. The increase was primarily due to
increases in labor and benefit costs, an increase in our professional expenses for legal and compliance
initiatives and for information technology matters, partially offset by a decline in the transaction and
integration costs associated with the acquisition of DSI that occurred in the third quarter of 2011. General and
administrative expenses in 2011 increased by approximately $79 million as compared to 2010 primarily due to
increases in labor and benefit costs, an increase in our professional expenses for legal and compliance
initiatives and for information technology matters as well as transaction and integration costs associated with
the acquisition of DSI.

Depreciation and amortization. Dialysis and related lab services depreciation and amortization expenses
for 2012 increased by approximately $50 million as compared to 2011 and increased by $33 million in 2011 as
compared to 2010. The increases were primarily due to growth through new dialysis center developments and
acquisitions. The increase in 2012 was also due to additional depreciation associated with the opening of our
new corporate headquarters in August 2012.

Provision for uncollectible accounts receivable. The provision for uncollectible accounts receivable for U.S.
dialysis and related lab services was 3.2% for 2012, 2.9% for 2011, and 2.7% for 2010. The increase in the
provision for uncollectible accounts receivable in 2012 was primarily due to an increase in our provision for
uncollectible accounts to 3.5% due to higher non-covered Medicare charges that resulted in additional write-
offs in the fourth quarter of 2012. We currently expect this level of the provision for uncollectible accounts to
continue into 2013, although it may increase if we encounter collection issues as a result of sustained
weakness in the U.S. economy.

Legal settlement and related expenses.We reached an agreement to settle all allegations relating to claims
arising out of the previously disclosed litigation filed in 2002 in the U.S. District Court in the Eastern District of
Texas. In connection with this settlement we incurred costs and expenses of $86 million in 2012 that
consisted of $55 million for the settlement plus attorney fees and other related expenses. The settlement
resolved federal program claims regarding EPO that were or could have been raised in the complaint relating
to historical EPO practices dating back to 1997. See Note 16 to the consolidated financial statements for
additional details.

Equity investment income. Equity investment income was approximately $11.0 million in 2012 as compared
to $9.0 million in 2011 and $9.0 million in 2010. The increase in equity investment income in 2012 as
compared to 2011 was primarily due to the profitability of certain of our dialysis nonconsolidated joint
ventures. Equity investment income in 2011 as compared to 2010 was flat, but was impacted by an increase in
the profitability of certain of our nonconsolidated joint ventures, offset by a decrease in the operating
performance of certain other joint ventures.

13

Dialysis operating income

Dialysis and related lab services operating income for 2012 increased by approximately $143 million as
compared to 2011 including the legal settlement and related expenses of $86 million, as discussed above.
Excluding this item from 2012, dialysis and related lab services adjusted operating income would have
increased by $229 million. The increase in the adjusted operating income for 2012 as compared to 2011 was
primarily due to strong treatment growth as a result of additional dialysis treatments from non-acquired
growth and acquisitions of dialysis centers, and an increase in the average dialysis revenue per treatment of
approximately $2 as described above, partially offset by an increase in our provision for uncollectible accounts
of $44 million. The dialysis and related lab services operating income also increased as a result of a decline in
the intensities of physician-prescribed pharmaceuticals, productivity improvements and lower transaction
and integration costs associated with the acquisition of DSI that occurred in 2011. However, the dialysis and
related lab services operating income was negatively impacted by an increase in the unit cost of EPO , higher
labor and benefit costs, payroll taxes, an increase in our professional fees in conjunction with compliance and
legal initiatives and for information technology matters.

Dialysis and related lab services operating income for 2011 increased by approximately $186 million as
compared to 2010. The increase in the operating income for 2011 as compared to 2010 was primarily due to
strong treatment growth as a result of additional dialysis treatments from non-acquired growth and
acquisitions of dialysis centers, partially offset by a decrease in the average dialysis revenue per treatment of
approximately $7 and an increase in our provision for uncollectible accounts of $24 million. The dialysis and
related lab services operating income also increased as a result of a decline in the intensities of physician-
prescribed pharmaceuticals, and additional operating income from the acquisition of DSI. However, the
dialysis and related lab services operating income was negatively impacted by higher labor and benefit costs,
an increase in the unit cost of EPO, an increase in our professional fees in conjunction with compliance and
legal initiatives and for information technology matters, as well as transaction and integration costs
associated with the acquisition of DSI.

HCP business

HCP is a patient- and physician-focused, integrated health care delivery and management company with
nearly three decades of providing coordinated, outcomes-based medical care in a cost-effective manner.
Through capitation contracts with some of the nation’s leading health plans, as of December 31, 2012, HCP
had approximately 724,000 current members under its care in southern California, central and south Florida
and southern Nevada. Of these, approximately 201,300 individuals were patients enrolled in Medicare
Advantage. The remaining approximately 522,700 individuals were managed care members whose health
coverage is provided through their employer or who have individually acquired health coverage directly from a
health plan or as a result of their eligibility for Medicaid benefits. Additionally, HCP operates in its New
Mexico market under a fee-for-service reimbursement structure. In addition to its managed care business,
during the year ended December 31, 2012, HCP provided care in all markets to over 530,000 patients whose
health coverage is structured on a fee-for-service basis, including patients enrolled through traditional
Medicare and Medicaid programs, preferred provider organizations and other third party payors.

The patients of HCP’s associated physicians, physician groups and IPAs benefit from an integrated
approach to medical care that places the physician at the center of patient care. As of December 31, 2012,
HCP delivered services to its members via a network of over 2,000 associated groups and other network
primary care physicians, 145 network hospitals, and several thousand associated group and network
specialists. Together with hundreds of case managers, registered nurses and other care coordinators, these
medical professionals utilize a comprehensive data analysis engine, sophisticated risk management
techniques and clinical protocols to provide high-quality, cost effective care to HCP’s members. The total
amount of revenue from HCP for the year ended December 31, 2012, which includes two months of
operations, was approximately $477 million, or approximately 5.8% of our consolidated net revenues.

14

Key Financial Measures and Indicators

Operating Revenues

General. HCP’s consolidated revenues consist primarily of (i) HCP capitated revenues, including revenues
attributable to capitation arrangements contracts with health plans and, to a lesser extent, revenues from
patient services arrangements and (ii) other operating revenues, each as described in more detail below. On a
pro-forma basis, HCP’s business net revenues for fiscal 2012 would have represented approximately 26% of
our consolidated net revenues assuming HCP was acquired on January 1, 2012.

HCP revenues. HCP capitated revenues consist primarily of fees for medical services provided under
capitated contracts with various health plans or under fee-for-service arrangements with privately insured
individuals. Capitation revenue derived from health plans typically results from either (i) premium payments
by CMS to HCP’s health plan customers under Medicare Advantage with respect to seniors, disabled and
other eligible persons (which are referred to herein as HCP’s senior membership), (ii) premium payments by
state governments to HCP’s health plan customers under Medicaid managed care programs (which are
referred to herein as HCP’s Medicaid membership), and (iii) premium payments from public and private
employers and individuals to HCP’s health plan customers with respect to their employees (which are
referred to herein as HCP’s commercial membership). Capitation payments under health plan contracts are
made monthly based on the number of enrollees selecting an HCP associated group physician employed or
associated with one of HCP’s medical group entities as their primary health care provider. The amount of
monthly capitation HCP receives from health plans on behalf of a member generally does not vary during a
given calendar year, regardless of the level of actual medical services utilized by the member. Due to differing
state laws affecting health care entities, HCP’s capitation contracts fall into two general categories. As
described in more detail below, in central Florida and southern Nevada, HCP utilizes a global capitation model
in which it assumes the financial responsibility for both professional (physician) and institutional (or hospital)
services for covered benefits. In southern California, HCP utilizes variants of a different model for capitation
under which it is directly financially responsible for covered professional services, but indirectly financially
responsible for covered institutional expenses. HCP’s associated medical groups also receive specified
incentive payments from health plans based on specified performance and quality criteria. These amounts are
accrued when earned, and the amounts can be reasonably estimated.

• Global capitation model. HCP records the aggregate global capitation PMPM fee as revenue and the
amounts paid with respect to claims as medical expenses or hospital expenses, as applicable, in its
combined financial statements (see “Operating Expenses-Medical Expenses” and “Operating
Expenses-Hospital Expenses” below). Revenue with respect to both professional and institutional
capitation is recorded in the month in which enrollees are entitled to receive health care. In HCP’s
central Florida market, HCP also receives capitation revenue and is liable for corresponding
expenses for prescription drug activity rendered on behalf of HCP’s senior members through the
Part D component under the Medicare Advantage program.

• Risk-sharing model. As compensation under its various managed care-related administrative services
agreements with hospitals, HCP is entitled to receive a percentage of the amount by which the
institutional capitation revenue received from health plans exceeds institutional expenses, and any
such risk-share amount to which HCP is entitled is recorded as medical revenues. In addition,
pursuant to such managed care-related administrative services agreements, HCP agrees to be
responsible should the third party incur institutional expenses in excess of institutional capitation
revenue. As with global capitation, revenue with respect to professional capitation is reported in the
month in which enrollees are entitled to receive health care. Risk-share revenues (that is, the portion
of the excess or deficit of institutional capitation revenue to which HCP is entitled less institutional
expenses), in contrast, are based on the number of enrollees and estimates of institutional
utilization and associated costs incurred by assigned health plan enrollees, and the amounts accrued
when earned can be reasonably estimated. Differences between actual contract settlements and
estimated receivables and payables are recorded in the year of final settlement.

15

• Retroactive revenue-adjustments. The Medicare Advantage revenue received by HCP’s health plan
customers is adjusted periodically to give effect to the relative clinical and demographic profile of
the members for whom HCP is financially responsible. The model employed by CMS bases a portion
of the total reimbursement payments on various clinical and demographic risk factors, including
hospital inpatient diagnoses, additional diagnosis data from ambulatory treatment settings, hospital
outpatient department and physician visits, gender, age and Medicaid eligibility. Under this
methodology, health plans must capture, collect and submit diagnosis code information to CMS.
Capitation payments under this methodology are paid at interim rates during the year and
retroactive adjustments occur in subsequent periods (generally in the third quarter of the same year,
with a final adjustment in the third quarter of the following year) after the data is compiled by CMS.
HCP estimates the amount of such adjustments in revenues during the first and second quarters of
any given year and adjusts its estimates during the third quarter, upon receipt of payments from
CMS. Differences between actual contract settlements and estimated revenues are recorded in the
year of final settlement. To date, all such adjustments have resulted in increases in revenue.

• Patient service revenues. Patient service revenues are recorded when the services are provided. Such
revenues are based on a negotiated fixed-fee schedule with the applicable health plan.

Other Operating Revenues. In addition to the revenues discussed above, other operating revenues
primarily represents (i) payments received from payors not directly related to patient care, (ii) revenues
received by The Camden Group, a medical consulting firm and HCP’s wholly owned subsidiary; and
(iii) management fees HCP receives with respect to its role as the manager of Magan Medical Group (Magan
JV or Magan) an unconsolidated joint venture with Magan Medical Clinic, Inc., located in southern California,
in which HCPAMG owns a 50% interest.

Patient Care Costs

General. HCP’s largest patient care costs are the costs of medical services provided pursuant to its
capitation contracts, which consist of medical expenses, hospital expenses and clinical support and other
operating costs, as further described below. Under both the global capitation and the risk-share capitation
models, costs of medical services are recognized in the month in which the related services are provided. In
addition, medical expenses and hospital expenses include an estimate of such expenses that have been
incurred but not yet reported. For further information on how HCP estimates such claims, see “Critical
Accounting Policies and Estimates–Medical Claims Liability and Related Payable, Medical Expense and
Hospital Expense” below.

Medical expenses.Medical expenses consist of payments for professional and ancillary services to
independent primary care physicians, specialists, ancillary providers and hospitals (including, with respect to
hospitals, for outpatient services) pursuant to agreements with those entities. The structure of such expenses
can consist of, among other things, sub-capitation and fee-for-service payments. In addition, medical
expenses include compensation and related expenses incurred with respect to HCP’s associated group
primary care physicians and specialists, registered nurses, physician assistants and hospitalists.

Hospital expenses. Hospital expenses consist of payments for institutional services to contracted and non-
contracted hospitals for both inpatient and outpatient services, skilled nursing facilities, and to other
institutional providers. Hospital expenses are only incurred in connection with the services HCP provides in
central Florida and southern Nevada. In those regions, as described above, HCP enters into contracts with
health plans pursuant to which it assumes the risk for institutional hospital services. In California, in contrast,
HCP’s medical groups are not permitted to contract with health plans to directly assume the risk for
institutional services. Accordingly, the risk-share revenue that HCP records in California is net of reported
claims and estimates of hospital utilization and associated costs incurred by assigned health plan enrollees,
and no portion of institutional hospital costs incurred with respect to HCP’s California operations is included
in hospital expenses as presented.

16

Clinic support and other operating costs. Clinic support and other operating costs primarily consist of the
costs incurred with respect to compensation of administrative and other support staff employed at HCP’s
medical clinics, clinic rent and utilities, medical supplies and other direct costs incurred to support clinic
operations. Also included in clinic support costs are direct costs incurred to support The Camden Group.

Other operating expenses. General and administrative expenses are those costs directly related to
corporate administrative functions in supporting HCP and consist primarily of salaries and benefits,
professional fees and occupancy costs. Depreciation and amortization expenses primarily relates to the
depreciation and amortization of the fair values of property and equipment and intangible assets as
remeasured in connection with the acquisition of HCP.

Equity investment income. As discussed above, HCPAMG is a 50% owner of the Magan JV with Magan
Medical Clinic, Inc. In addition, HCP also owns a 67% ownership interest in CMGI. We account for these
equity interests under the equity method of accounting, meaning that its assets and liabilities are not
consolidated with ours, but we record our pro rata share of the entities’ earnings as equity investment income.

Results of Operations

HCP consolidated operating results for the year ended December 31, 2012, is comprised of operating
results for the period November 1, 2012 through December 31, 2012, were as follows:

November 1, 2012 through
December 31, 2012

(dollars amounts rounded to
nearest millions)

Net revenues:
HCP capitated revenue . $419 88%

Patient service revenue . 36
Less: Provision for uncollectible accounts (2)

Net patient service revenue 34 7%

Other revenues . 24 5%

Total net revenues . $477 100%

Operating expense:
Patient care costs . $339 71%
General and administrative expense 52 11%
Depreciation and amortization 24 5%
Equity investment income (5) (1)%

Total expenses . 410 86%

Operating income . $ 67 14%

17

Capitated membership information

The table set forth below provides (i) the total number of managed care members to whom HCP
provided healthcare services as of December 31, 2012, and (ii) the aggregate member months for the period
November 1, 2012 through December 31, 2012. Member months represent the aggregate number of months of
healthcare services HCP has provided to managed care members during a period of time.

Members at
December 31,

2012

Member months
for the period

November 1, 2012
through

December 31, 2012

Payor classification:
Commercial . 442,700 885,200
Senior . 201,300 385,300
Medicaid . 80,000 152,100

724,000 1,422,600

In addition to the members above, HCP provided healthcare services to approximately 49,300 members
as of December 31, 2012 related to its Magan JV, which is an unconsolidated entity that is accounted for as an
equity investment, and approximately 97,800 member months for the period November 1, 2012 through
December 31, 2012.

Revenues

The following table provides a breakdown of HCP’s sources of revenues:

For the period November 1, 2012
through December 31, 2012

(dollars in millions)

HCP revenues:
Commercial revenues . $ 112 24%
Senior revenues . 298 62%
Medicaid revenues . 9 2%

Total capitated revenues . 419 88%
Patient service revenue, net of provision for uncollectible accounts 34 7%
Other revenues . 24 5%

Total net revenues . $477 100%

Patient care costs

The following table reflects HCP’s patient care costs comprised of medical expenses, hospital expenses,
clinic support and other operating costs:

For the period
November 1, 2012

through
December 31, 2012

(dollars in millions)

Medical expenses . $226
Hospital expenses . 52
Clinic support and other operating costs 61

Total . $339

18

Other operating expenses

HCP’s general and administrative costs were $52 million, or 11%, in 2012 for the period November 1, 2012
through December 31, 2012.

HCP’s depreciation and amortization of $24 million for the period November 1, 2012 through
December 31, 2012 reflects the expense based upon the fair value of equipment, leasehold improvements and
intangible assets we recognized in the HCP acquisition.

Other items

HCP’s share of equity investment income from our joint venture relationship and our investment in CMGI
was $5 million for the period November 1, 2012 through December 31, 2012 and were impacted by an increase
in membership during that period and an increase in profitability in CMGI.

Other—Ancillary services and strategic initiatives business

Our other operations include ancillary services and strategic initiatives which are primarily aligned with
our core business of providing dialysis services to our network of patients. As of December 31, 2012 these
consisted primarily of pharmacy services, infusion therapy services, disease management services, vascular
access services, ESRD clinical research programs, physician services, direct primary care and our international
dialysis operations. See “Divestiture of HomeChoice Partners, Inc.” for a description of the divestiture of our
infusion therapy business that occurred on February 1, 2013. Results for this divested infusion therapy
business have been reported as discontinued operations for all periods presented. The remaining ancillary
services and strategic initiatives generated approximately $642 million of net revenues in 2012, representing
approximately 8% of our consolidated net revenues. On a pro-forma basis our ancillary services and strategic
initiatives net revenues for fiscal 2012 would have represented approximately 6% of our consolidated net
revenues assuming HCP was acquired on January 1, 2012. We currently expect to continue to invest in our
ancillary services and strategic initiatives including our continued expansion into certain international markets
as we work to develop successful new business operations in the U.S. as well as outside the U.S. However, any
significant change in market conditions, business performance or in the regulatory environment may impact
the economic viability of any of these strategic initiatives. Any unfavorable changes in these strategic
initiatives could result in a write-off or an impairment of some or all of our investments, including goodwill,
which occurred in 2011 when we recorded a non-cash goodwill impairment charge relating to our infusion
therapy business, and could also result in significant termination costs if we were to exit a certain line of
business.

As of December 31, 2012, we provided dialysis and administrative services to a total of 36 outpatient
dialysis centers located in eight countries outside of the U.S. Our international dialysis operations are still
currently in a start-up phase in which we primarily commenced operations during the fourth quarter of 2011.
The total net revenues generated from our international operations, as reflected below, were not material
during 2012.

19

The following table reflects the results of operations for the ancillary services and strategic initiatives:

Year ended

2012 2011 2010

(dollar amounts rounded
to nearest in million)

U.S. revenues
Net patient service revenues . $ 8 $ 7 $ 6
Other revenues . 620 446 326

Total . 628 453 332
International revenues

Net patient service revenues . 9 1 —
Other revenues . 5 — —

Total . 14 1 —

Total net revenues . $642 $454 $332

Segment operating loss . $ (66) $ (34) $ (11)

Net revenues

The ancillary services and strategic initiatives net revenues for 2012 increased by approximately $188
million or 41.4% as compared to 2011, primarily from growth in pharmacy services, and from our special
needs plan.

The ancillary services and strategic initiatives net revenues for 2011 increased by approximately $122
million or 36.7% as compared to 2010, primarily from growth in pharmacy services, and from our special
needs plan.

Operating expenses

Ancillary services and strategic initiatives operating expenses for 2012 increased by approximately $220
million from 2011. This increase in operating expenses was primarily due to an increase in volume in our
pharmacy business, an increase in our claims expenses associated with our special needs plan, an increase in
expenses associated with our international dialysis expansion and an increase in labor and benefit costs.

Ancillary services and strategic initiatives operating expenses for 2011 increased by approximately $145
million from 2010. This increase in operating expenses was primarily due to an increase in volume in our
pharmacy business, an increase in expenses associated with our international dialysis expansion and an
increase in labor and benefit costs.

Ancillary services and strategic initiatives operating loss

Ancillary services and strategic initiatives operating losses for 2012 increased by approximately $32
million from 2011. This increase in operating losses was primarily due to an increase in expenses associated
with our international dialysis expansion and a decline in the operating performance of our special needs plan,
ESRD clinical research and our direct primary care, partially offset by an increase in the operating
performance of our pharmacy business.

Ancillary services and strategic initiatives operating losses for 2011 increased by approximately $23
million from 2010. This increase in operating losses was primarily due to an increase in expenses associated
with our international dialysis expansion, partially offset by an increase in the operating performance of our
pharmacy business and in our vascular access services.

20

Corporate level charges

Debt expense. Debt expense for 2012, 2011, and 2010 consisted of interest expense of approximately
$276 million, $231 million, and $172 million, respectively, and the amortization and accretion of debt
discounts and premiums and the amortization of deferred financing costs of approximately $13 million in
2012, $10 million in 2011 and $9 million in 2010. The increase in interest expense in 2012 as compared to 2011
was primarily related to the issuance of our New Term Loans for $3,000 million under our amended Senior
Secured Credit Facilities that we entered into in the fourth quarter of 2012 and the issuance of our 53⁄4% New
Senior Notes for $1,250 million on August 28, 2012. However, debt expense in 2012 benefited from lower
rates and lower average outstanding balances associated with our Term Loan A-2 which was paid off on
November 1, 2012 and with our Term Loan B. Our overall weighted average effective interest rate in 2012 was
5.16% as compared to 5.28% in 2011.

The increase in interest expense in 2011 as compared to 2010 was primarily related to additional
borrowings under our Senior Secured Credit Facilities that were issued in the fourth quarter of 2010 and
additional borrowings associated with the new Term Loan A-2 that contain significantly higher interest rates
than our previous facility. In addition, debt expense in 2011 was also impacted by the amount of interest rate
swaps that resulted in a higher overall weighted average effective interest rate on the Term Loan A and from
the amortization of an interest rate cap premium associated with our Term Loan B. However, debt expense in
2011 benefited from lower rates and lower outstanding balances associated with our new senior notes that
were issued in the fourth quarter of 2010. Our overall weighted average effective interest rate in 2011 was
5.28% as compared to 4.68% in 2010.

Corporate support costs. Corporate support consists primarily of labor, benefits and stock-based
compensation costs for departments which provide support to all of our operating lines of business and were
approximately $52 million in 2012, $47 million in 2011 and $45 million in 2010. These expenses are included
in our consolidated general and administrative expenses. The increases in these costs in 2012 and 2011 were
primarily due to higher labor and benefit costs.

Transaction expenses. In 2012, we incurred approximately $31 million of transaction expenses associated
with the acquisition of HCP, which are included in our consolidated general and administrative expenses.

Other income. Other income was approximately $4 million, $3 million, and $3 million in 2012, 2011, and
2010, respectively, and consisted principally of interest income. Other income in 2012 increased from 2011,
primarily as a result of higher average cash balances. Other income in 2011 was slightly down from 2010,
primarily as a result of lower average interest rates and lower average cash balances.

Provision for income taxes. The provision for income taxes for 2012 represented an effective annualized tax
rate of 35.9%, compared with 35.5% and 34.9% of income from continuing operations in 2011 and 2010,
respectively. The effective tax rate in 2012 was higher primarily due to non-deductible transaction costs
associated with the acquisition of HCP and international acquisition costs.

Impairments and valuation adjustments. We perform impairment or valuation reviews for our property and
equipment, amortizable intangible assets, equity investments in non-consolidated businesses, and our
investments in ancillary services and strategic initiatives at least annually and whenever a change in condition
indicates that an impairment review is warranted. Such changes include shifts in our business strategy or
plans, the quality or structure of our relationships with our partners, or when a center experiences
deteriorating operating performance. Goodwill is also assessed at least annually for possible valuation
impairment using fair value methodologies. These types of adjustments are charged directly to the
corresponding operating segment that incurred the charge. There were no other significant impairments or
valuation adjustments recognized during 2012.

21

Noncontrolling interests

Net income attributable to noncontrolling interests for 2012, 2011 and 2010 was approximately $105
million, $95 million and $79 million, respectively. The increases in noncontrolling interests in 2012 and 2011
were primarily due to increases in the number of new joint ventures and increases in the profitability of our
dialysis-related joint ventures. The percentage of U.S. dialysis and related lab services net revenues generated
from dialysis-related joint ventures was approximately 19% in 2012 and 18% in 2011.

Accounts receivable

Our U.S. dialysis and related lab services accounts receivable balances at December 31, 2012 and 2011
represented approximately 59 days of revenue for 2012 and 64 days of revenue for 2011, net of bad debt
allowance. Our days outstanding in 2012, represent solid improved cash collections from accounts that are
under six months old that enabled us to keep pace with our growth in revenue.

As of December 31, 2012 and 2011, our dialysis and related lab services unreserved accounts receivable
balances that were more than six months old were approximately $225 million and $184 million, respectively,
representing approximately 19% and 16% of our dialysis accounts receivable balances, respectively. During
2012, we experienced a slow down in cash collections from certain non-government payors. There were no
significant unreserved balances over one year old. Less than 1% of our revenues are classified as patient pay.
Substantially all revenue realized is from government and commercial payors, as discussed above.

Amounts pending approval from third-party payors as of December 31, 2012 and 2011, other than the
standard monthly billing, consisted of approximately $41 million in 2012 and $57 million in 2011, associated
with Medicare bad debt claims, classified as other receivables. Currently, a significant portion of our Medicare
bad debt claims are typically paid to us before the Medicare fiscal intermediary audits the claims. However,
the payment received from Medicare is subject to adjustment based upon the actual results of the audits.
Such audits typically occur one to four years after the claims are filed. As a kidney dialysis provider, our
revenue is not subject to cost report settlements, except for potentially limiting the collectability of these
Medicare bad debt claims.

Liquidity and capital resources

Available liquidity. As of December 31, 2012, our cash balance was $534 million and we had an undrawn
revolving line of credit under our Senior Secured Credit Facilities totaling $350 million, of which approximately
$115 million was committed for outstanding letters of credit. In addition, we had an undrawn revolving line of
credit of approximately $16 million of which $1 million was committed for outstanding letter of credit related
to HCP. We believe that we will have sufficient liquidity, operating cash flows and access to borrowings to
fund our scheduled debt service and other obligations for the foreseeable future. Our primary sources of
liquidity are cash from operations and cash from borrowings.

Cash flow from operations during 2012 amounted to $1,101 million, compared with $1,180 million for
2011. The decrease in our operating cash flows in 2012 as compared to 2011 was primarily due to an increase
in income tax payments and the timing of other working capital items, partially offset by an increase in our
cash collections from accounts that are less than six months old. Cash flow from operations in 2012 included
cash interest payments of approximately $258 million and cash tax payments of $332 million. Cash flow from
operations in 2011 included cash interest payments of approximately $236 million and cash tax payments of
$146 million.

Non-operating cash outflows in 2012 included $550 million for capital asset expenditures, including
$278 million for new center developments and relocations, and $272 million for maintenance and information
technology. We also spent an additional $4,294 million for acquisitions. During 2012, we also received $22
million from the maturity and sale of investments. However, some of these proceeds were either used to

22

repurchase other investments or was used to fund distributions from our deferred compensation plans. In
addition, during 2012, we received $69 million associated with stock option exercises and other share
issuances and the related excess tax benefits. We also made distributions to noncontrolling interests of $114
million, and received contributions from noncontrolling interests of $37 million associated with new joint
ventures and from additional equity contributions. We did not repurchase any shares of our common stock in
2012.

Non-operating cash outflows in 2011 included $400 million for capital asset expenditures, including
$176 million for new center developments and relocations, and $224 million for maintenance and information
technology. We also spent an additional $1,077 million for acquisitions. During 2011, we also received $49
million from the maturity and sale of investments. However, the majority of these proceeds was either used to
repurchase other investments or was used to fund distributions from our deferred compensation plans. In
addition, during 2011, we received $32 million associated with stock option exercises and other share
issuances and the related excess tax benefits. We also made distributions to noncontrolling interests of $101
million, and received contributions from noncontrolling interests of $21 million associated with new joint
ventures and from additional equity contributions. In addition, we repurchased 3.8 million shares of our
common stock for approximately $323 million.

During 2012, we acquired a total of 93 U.S. dialysis centers (nine of which were previously under
management and administrative services agreements), opened 70 new U.S. dialysis centers, sold one center,
merged nine centers and added one center in which we own a minority equity interest. In addition, we
acquired 13 dialysis centers, opened nine new dialysis centers and also added three dialysis centers under
management and administrative service agreements all of which are located outside of the U.S. During 2011,
we acquired a total of 178 dialysis centers, eight of which were located outside of the U.S., opened 65 new
dialysis centers, sold two centers, merged seven centers, and divested a total of 30 dialysis centers in
connection with the acquisition of DSI. We also added three dialysis centers under management and
administrative service agreements that are located outside of the U.S. and added one center in which we own
a minority equity interest.

During the year 2012, we made mandatory principal payments under our Senior Secured Credit Facilities
totaling $50.0 million on the Term Loan A, $1.5 million on the Term Loan A-2 (prior to the Term Loan A-2
being fully paid off) and $17.5 million on the Term Loan B.

As of December 31, 2012, we maintained a total of nine interest rate swap agreements with amortizing
notional amounts totaling $900 million. These agreements had the economic effect of modifying the LIBOR
variable component of our interest rate on an equivalent amount of our Term Loan A to fixed rates ranging
from 1.59% to 1.64%, resulting in an overall weighted average effective interest rate of 4.11%, including the
Term Loan A margin of 2.50%. The swap agreements expire by September 30, 2014 and require monthly
interest payments. During the year ended December 31, 2012, we accrued net charges of $13.0 million from
these swaps which are included in debt expense. As of December 31, 2012, the total fair value of these swap
agreements was a liability of $19.0 million. We estimate that approximately $11.9 million of existing unrealized
pre-tax losses in other comprehensive income at December 31, 2012 will be reclassified into income in 2013.

As of December 31, 2012, we maintained five interest rate cap agreements with notional amounts
totaling $1,250 million. These agreements have the economic effect of capping the LIBOR variable component
of our interest rate at a maximum of 4.00% on an equivalent amount of our Term Loan B debt. The cap
agreements expire on September 30, 2014. As of December 31, 2012, the total fair value of these cap
agreements was an asset of $0.07 million. During the year ended December 31, 2012, we recorded $0.8
million, net of tax, as a decrease to other comprehensive income due to unrealized valuation changes in the
cap agreements.

As a result of the embedded LIBOR floors in some of our debt agreements and the swap and cap
agreements, our overall weighted average effective interest rate on the Senior Secured Credit Facilities was

23

4.02%, based upon the current margins in effect of 2.50% for both the Term Loan A and for the Term Loan
A-3 and 3.00% for both the Term Loan B and for the Term Loan B-2, as of December 31, 2012.

As of December 31, 2012, interest rates on our Term Loan B and Term Loan B-2 debt are effectively fixed
because of an embedded LIBOR floor which is higher than actual LIBOR as of such date. Furthermore, the
interest rate on the $1,250 million of our Term Loan B is subject to interest rate caps if LIBOR should rise
above 4.00%. Interest rates on our senior notes are fixed by their terms. The LIBOR variable component of
our interest rate on our Term Loan A is economically fixed as a result of interest rate swaps and the Term
Loan A-3 is based upon LIBOR plus an interest rate margin.

Our overall weighted average effective interest rate during 2012 was 4.93% and as of December 31, 2012
was 4.73%.

As of December 31, 2012, we had undrawn revolving line of credit totaling $366 million of which
approximately $116 million was committed for outstanding letters of credit.

2012 Acquisition of HCP

On November 1, 2012 we completed our acquisition of HCP pursuant to an Agreement and Plan of
Merger dated May 20, 2012, whereby HCP became a wholly-owned subsidiary of the Company. HCP is one of
the country’s largest operators of medical groups and physician networks generating approximately $2.4
billion in annual revenues and approximately $488 million in operating income for the year ended
December 31, 2011. The operating results of HCP are included in our consolidated financial results from
November 1, 2012.

The total consideration paid at closing for all of the outstanding common units of HCP was
approximately $4.70 billion, which consisted of $3.64 billion in cash, net of cash acquired, and 9,380,312
shares of our common stock valued at approximately $1.06 billion. The total acquisition consideration is
subject to a post-closing working capital adjustment. The acquisition agreement also provides that as further
consideration, we will pay the common unit holders of HCP a total of up to $275 million in cash if certain
performance targets are achieved by HCP in 2012 and 2013.

2012 Capital structure changes and other items

In conjunction with the acquisition of HCP, on November 1, 2012, we borrowed an additional $3,000
million under an amended Credit Agreement. The amended Credit Agreement consists of a new five year
Term Loan A-3 facility in an aggregate principal amount of $1,350 million and a new seven year Term Loan B-
2 facility in an aggregate principal amount of $1,650 million. The new Term Loan A-3 initially bears interest at
LIBOR plus an interest rate margin of 2.50% subject to adjustment depending upon our leverage ratio and can
range from 2.00% to 2.50%. This new Term Loan A-3 requires annual principal payments of $67.5 million in
2013 and 2014, $135.0 million in 2015, and $202.5 million in 2016 with the balance due of $877.5 million in
2017. The Term Loan B-2 bears interest at LIBOR (floor at 1.00%) plus an interest rate margin of 3.00%. The
Term Loan B-2 requires annual principal pay-outs of $16.5 million in 2013 through 2018 with the balance of
$1,551 million due in 2019. The new borrowings under the Credit Agreement are guaranteed by substantially
all of our direct and indirect wholly-owned domestic subsidiaries and are secured by substantially all of our
and our guarantors’ assets. In addition, we also amended certain financial covenants and various other
provisions to provide operating and financial flexibility. However, the amended Credit Agreement still
contains certain customary affirmative and negative covenants such as various restrictions on investments,
acquisitions, the payment of dividends, redemptions and acquisitions of capital stock, capital expenditures
and other indebtedness, as well as limitations on the amount of tangible net assets in non-guarantor
subsidiaries. Many of these restrictions will not apply as long our leverage ratio is below 3.50:1.00. In addition,
the Credit Agreement requires compliance with financial covenants including an interest coverage ratio and a
leverage ratio that determines the interest rate margins as described above.

24

On August 28, 2012, we also issued $1,250 million of 53⁄4% New Senior Notes. The 53⁄4% New Senior
Notes will pay interest on February 15 and August 15 of each year, beginning February 15, 2013. The 53⁄4%
New Senior Notes are unsecured senior obligations and rank equally to other unsecured senior indebtedness.
The 53⁄4% New Senior Notes are guaranteed by certain domestic subsidiaries of the Company. We may
redeem some or all of the 53⁄4% New Senior Notes at any time on or after August 15, 2017 at certain
redemption prices and prior to such date at a make-whole redemption price. We may also redeem up to 35%
of the 53⁄4% New Senior Notes at any time prior to August 15, 2015 at certain redemption prices with the
proceeds of one or more equity offerings.

We received total proceeds of $4,250 million from these additional borrowings, $3,000 million from the
borrowings on the new Term Loan A-3 and new Term Loan B-2, and an additional $1,250 million from the
53⁄4% New Senior Notes. We used a portion of the proceeds to finance the acquisition of HCP, pay-off the
existing Term Loan A-2 outstanding principal balance and to pay off a portion of HCP’s existing debt as well
as to pay fees and expenses of approximately $71.8 million.

Divestiture of HomeChoice Partners, Inc.

On February 1, 2013, we completed the sale of HomeChoice Partners Inc. (HomeChoice) to BioScrip, Inc.
pursuant to a stock purchase agreement (the Agreement) dated December 12, 2012 for $70 million in cash,
subject to various post-closing adjustments of which we will receive approximately 90% of the proceeds. The
Agreement also provides that as additional consideration we can earn up to a total of 90% of $20 million if
certain performance amounts exceed certain thresholds over the next two years.

HomeChoice is a regional provider of home infusion services that provides specialized pharmacy nursing
and nutritional services to patients in their homes. HomeChoice generated approximately $68 million in
revenues for the year ended December 31, 2012.

The asset and liabilities associated with HomeChoice are classified as held for sale on our consolidated
balance sheet and are included in other current assets and other liabilities, respectively. The operating results
for HomeChoice have been reported in income from operations of discontinued operations, net of tax, for all
periods presented.

Goodwill impairment

In 2011, we determined that circumstances indicated it was more likely than not that the fair value of one
of our ancillary businesses, HomeChoice, was less than its carrying amount. The primary factor in forming our
conclusion was the recent decline in the operating performance of the business caused mainly by rapid
expansion. This led management to revise its view of the businesses organizational growth capability and
scale back significantly its current plans for future growth initiatives and to update the HomeChoice forecasts
and current operating budgets accordingly. These revisions reflected the current and expected future cash
flows that we believed market participants would use in determining the fair value HomeChoice. As a result,
in the second quarter of 2011, we estimated that the carrying amount of goodwill related to this business
exceeded its implied fair value by $24 million, resulting in a pre-tax goodwill impairment charge of that
amount. This amount is included as a component of income from operations of discontinued operations. As of
December 31, 2011, after giving effect to this impairment charge, we had approximately $32 million of
goodwill remaining related to this business.

Stock-based compensation awards

Stock-based compensation awards are measured at their estimated fair values on the date of grant if
settled in shares, or at their estimated fair values at the end of each reporting period if settled in cash. The
value of stock-based awards so measured is recognized as compensation expense on a cumulative straight-
line basis over the vesting terms of the awards, adjusted for expected forfeitures. During 2012, we granted

25

1,365,321 stock-settled stock appreciation rights with a grant-date fair value of $30.8 million and a weighted-
average expected life of approximately 3.7 years, 309,057 stock units with a grant-date fair value of $33.9
million and a weighted-average expected life of approximately 2.8 years, and cash-settled stock-based
awards on 13,867 shares with a fair value at December 31, 2012 of $0.7 million.

Long-term incentive compensation

For the years ended December 31, 2012 and 2011, we recognized $45.8 million and $48.7 million,
respectively, in long-term incentive compensation costs. Long-term incentive program (LTIP) compensation
includes both stock-based compensation (principally stock-settled stock appreciation rights and restricted
stock units) as well as long-term performance-based cash awards. Long-term incentive compensation
expense, which was primarily general and administrative in nature, was allocated among the dialysis and
related lab services business, corporate support costs, and the ancillary services and strategic initiatives.

As of December 31, 2012 there was $131.8 million in total estimated but unrecognized long-term
incentive compensation for LTIP awards outstanding, including $104.7 million for nonvested stock-based
awards under our equity compensation and stock purchase plans. We expect to recognize the performance-
based cash component of these LTIP costs over a weighted average remaining period of 2.2 years, and the
stock-based component of these LTIP costs over a weighted average remaining period of 1.4 years.

During the years ended December 31, 2012 and 2011, we received $2.1 million and $5.4 million,
respectively, in cash proceeds from legacy stock option exercises and $89.0 million and $38.2 million,
respectively, in total actual tax benefits upon the exercise of stock awards.

2011 acquisition

On September 2, 2011, we completed our acquisition of all of the outstanding common stock of CDSI I
Holding Company, Inc., the parent company of dialysis provider DSI pursuant to an agreement and plan of
merger for approximately $723 million in net cash, plus the assumption of certain liabilities totaling
approximately $6.5 million, subject to certain post-closing adjustments. DSI had 113 outpatient dialysis
centers that provided services to approximately 8,000 patients in 23 states. We also incurred approximately
$22 million in transaction and integration costs during the year ended December 31, 2011 associated with this
acquisition that are included in general and administrative expenses.

Pursuant to a consent order issued by the Federal Trade Commission on September 2, 2011, we agreed to
divest a total of 30 outpatient dialysis centers and several home-based dialysis programs in order to complete
the acquisition of DSI. In conjunction with the consent order, on September 30, 2011, we completed the sale of
28 outpatient dialysis centers to Dialysis Newco, Inc. (Dialysis Newco) a portfolio company of Frazier
Healthcare VI, L.P. and New Enterprise Associates 13, Limited Partnership pursuant to an asset purchase
agreement dated August 26, 2011. Effective October 31, 2011, we also completed the sale of two additional
outpatient dialysis centers to Dialysis Newco that were previously pending state regulatory approval. We
received total net cash consideration of approximately $84 million for all of the outpatient dialysis centers
that were divested.

2011 capital structure changes and other items

On August 26, 2011, we entered into an Increase Joinder Agreement under our existing Credit
Agreement. Pursuant to the Increase Joinder Agreement, we increased the revolving credit facility by $100
million, to a total of $350 million, and entered into an additional $200 million Term Loan A-2. The new Term
Loan A-2 required a principal payment of $0.5 million on December 31, 2011 and thereafter requires annual
principal payments of $2.0 million with the balance of $191.5 million due in 2016, and bears interest at LIBOR
(floor of 1.00%) plus an interest rate margin of 3.50% subject to a rating based step-down to 3.25%. On
November 1, 2012, the total existing Term Loan A-2 outstanding principal balance was paid off. See above for
further details.

26

During the year ended December 31, 2011 we made mandatory principal payments under our Senior
Secured Credit Facilities totaling $50 million on the Term Loan A, $0.5 million on Term Loan A-2 and $17.5
million on the Term Loan B.

Interest rate swaps and caps

In January 2011, we entered into nine interest rate swap agreements with amortizing notional amounts
totaling $1.0 billion that went effective on January 31, 2011, as a means of hedging our exposure to and
volatility from variable-based interest rate changes as part of our overall risk management strategy. As of
December 31, 2011, we maintained a total of nine interest rate swap agreements with amortizing notional
amounts totaling $950 million. These agreements had the economic effect of modifying the LIBOR variable
component of our interest rate on an equivalent amount of our Term Loan A to fixed rates ranging from 1.59%
to 1.64%, resulting in an overall weighted average effective interest rate of 4.11%, including the Term Loan A
margin of 2.50%. During the year ended December 31, 2011, we accrued net charges of $12.6 million from
these swaps which are included in debt expense. As of December 31, 2011, the total fair value of these swap
agreements was a liability of $23.1 million.

In addition, in January 2011, we also entered into five interest rate cap agreements with notional amounts
totaling $1.25 billion that went effective on January 31, 2011. These agreements have the economic effect of
capping the LIBOR variable component of our interest rate at a maximum of 4.00% on an equivalent amount
of our Term Loan B debt. The cap agreements expire on September 30, 2014. As of December 31, 2011, the
total fair value of these cap agreements was an asset of $1.4 million. During the year ended December 31,
2011, we recorded $5.2 million, net of tax, as a decrease to other comprehensive income due to unrealized
valuation changes in the cap agreements, net of the amortization of the interest rate cap premiums that were
reclassified into net income.

As a result of the embedded LIBOR floors in some of our debt agreements and the swap and cap
agreements, our overall weighted average effective interest rate on the Senior Secured Credit Facilities was
4.61%, based upon the current margins in effect of 2.50% for the Term Loan A, 3.50% for the Term Loan A-2
and 3.00% for the Term Loan B, as of December 31, 2011.

As of December 31, 2011, interest rates on our Term Loan A-2 and Term Loan B debt were effectively
fixed because of an embedded LIBOR floor which is higher than actual LIBOR as of such date. Furthermore, the
interest rate on the $1,250 million of our Term Loan B is subject to interest rate caps if LIBOR should rise
above 4.00%. Interest rates on our senior notes are fixed by their terms. The LIBOR variable component of
our interest rate on our Term Loan A is economically fixed as a result of interest rate swaps.

Our overall weighted average effective interest rate in 2011 was 5.28% and as of December 31, 2011 was
5.27%.

Stock repurchases

We did not repurchase any of our common stock in 2012. During 2011, we repurchased a total of
3,794,686 shares of our common stock for $323.3 million, or an average price of $85.21 per share, pursuant to
a previously announced authorization by the Board of Directors on November 3, 2010, that authorized an
additional $800 million of share repurchases of our common stock. As a result of these transactions, the total
outstanding authorization for share repurchases as of December 31, 2011 was $358.2 million. This stock
repurchase program has no expiration date.

Other items

On July 22, 2010, we entered into a First National Service Provider Agreement, or the Agreement, with
NxStage Medical Inc. (NxStage). Under the terms of the Agreement we have the ability to continue to
purchase NxStage System One hemodialysis machines and related supplies at discount prices. In addition, we

27

may, in lieu of cash rebate, vest in warrants to purchase NxStage common stock based upon achieving certain
System One home patient growth targets by June 30, 2011, 2012 and 2013. The warrants are exercisable for
up to a cumulative total of 5.5 million shares of common stock over the three years at an initial exercise price
of $14.22 per share. From the period July 1, 2010 through June 30, 2011, we earned warrants to purchase
250,000 shares of NxStage common stock. In October 2011 we exercised our right to purchase 250,000
shares of NxStage common stock at $14.22 per share, for a total of approximately $3.6 million and in February
2012, we sold all 250,000 shares for approximately $5.2 million.

Off-balance sheet arrangements and aggregate contractual obligations

In addition to the debt obligations reflected on our balance sheet, we have commitments associated with
operating leases and letters of credit as well as potential obligations associated with our equity investments in
nonconsolidated businesses and to dialysis centers that are wholly-owned by third parties. Substantially all of
our facilities are leased. We have potential acquisition obligations for several joint ventures and for some of
our non-wholly-owned subsidiaries in the form of put provisions. If these put provisions were exercised, we
would be required to purchase the third-party owners’ noncontrolling interests at either the appraised fair
market value or a predetermined multiple of earnings or cash flow attributable to the noncontrolling interests
put to us, which is intended to approximate fair value. For additional information see Note 22 to the
consolidated financial statements.

We also have potential cash commitments to provide operating capital advances as needed to several
other dialysis centers that are wholly-owned by third parties or centers in which we own an equity
investment, as well as to physician–owned vascular access clinics that we operate under management and
administrative services agreements.

The following is a summary of these contractual obligations and commitments as of December 31, 2012
(in millions):

Less Than
1 year

2-3
years

4-5
years

After
5 years Total

Scheduled payments under contractual obligations:
Long-term debt . $224 $1,096 $2,789 $ 4,371 $ 8,480
Interest payments on the senior notes 149 345 345 538 1,377
Interest payments on the Term Loan B(1) 78 153 61 — 292
Interest payments on the Term Loan B-2(2) 67 131 129 115 442
Capital lease obligations . 4 9 11 72 96
Operating leases . 330 594 493 791 2,208

$852 $2,328 $3,828 $5,887 $12,895

Potential cash requirements under existing commitments:
Letters of credit . $ 116 $ — $ — $ — $ 116
Noncontrolling interests subject to put provisions 324 102 84 71 581
Pay-fixed swaps potential obligations 12 7 — — 19
Operating capital advances . 3 — — — 3

$455 $ 109 $ 84 $ 71 $ 719

(1) Assuming no changes to LIBOR-based interest rates as the Term Loan B currently bears interest at LIBOR
(floor of 1.50%) plus an interest rate margin of 3.00%.

(2) Assuming no changes to LIBOR-based interest rates as the Term Loan B-2 currently bears interest at
LIBOR (floor of 1.00%) plus an interest rate margin of 3.00%

The pay-fixed swap obligations represent the estimated fair market values of our interest rate swap
agreements that are based upon valuation models utilizing the income approach and commonly accepted

28

valuation techniques that use inputs from closing prices for similar assets and liabilities in active markets as
well as other relevant observable market inputs and other current market conditions that existed as of
December 31, 2012. This amount represents the estimated potential obligation that we would be required to
pay based upon the estimated future settlement of each specific tranche over the term of the swap
agreements, assuming no future changes in the forward yield curve. The actual amount of our obligation
associated with these swaps in the future will depend upon changes in the LIBOR-based interest rates that
can fluctuate significantly depending upon market conditions, and other relevant factors that can affect the
fair market value of these swap agreements.

In addition to the above commitments, we are obligated to purchase a certain amount of our
hemodialysis products and supplies at fixed prices through 2015 from Gambro Renal Products, Inc. in
connection with the Product Supply Agreement. Our total expenditures for the year ended December 31, 2012
on such products were approximately 3% of our total U.S. dialysis operating costs in each year. In January
2010, we entered into an agreement with Fresenius which committed us to purchase a certain amount of
dialysis equipment, parts and supplies from them through 2013. Our total expenditures for the year ended
December 31, 2012 on such products were approximately 2% of our total U.S. operating costs. The actual
amount of purchases in future years from Gambro Renal Products and Fresenius will depend upon a number
of factors, including the operating requirements of our centers, the number of centers we acquire, growth of
our existing centers, and in the case of the Product Supply Agreement, Gambro Renal Products’ ability to meet
our needs.

In November 2011, we entered into a seven year Sourcing and Supply Agreement (the Original
Agreement) with Amgen USA Inc. that expires on December 31, 2018. Under the terms of the agreement we
will purchase EPO in amounts necessary to meet no less than 90% of our requirements for ESAs. The actual
amount of EPO that we will purchase from Amgen will depend upon the amount of EPO administered during
dialysis as prescribed by physicians and the overall number of patients that we serve. In December 2012 we
entered into an amendment to our agreement with Amgen that makes non-material changes to certain terms
of the agreement for the period from January 1, 2013 through December 31, 2013. Under the terms of the
original agreement before the amendment, we were required to purchase EPO in amounts necessary to meet
no less than 90% of our requirements of ESAs and are still required to do so after 2013. In addition, all of the
other conditions as specified in the original agreement entered into in November 2011 still apply.

Settlements of approximately $79 million of existing income tax liabilities for unrecognized tax benefits
are excluded from the above table as reasonably reliable estimates of their timing cannot be made.

Contingencies

The information in Note 16 to the consolidated financial statements of this report is incorporated by
reference in response to this item.

Critical accounting estimates and judgments

Our consolidated financial statements and accompanying notes are prepared in accordance with United
States generally accepted accounting principles. These accounting principles require us to make estimates,
judgments and assumptions that affect the reported amounts of revenues, expenses, assets, liabilities,
contingencies and temporary equity. All significant estimates, judgments and assumptions are developed
based on the best information available to us at the time made and are regularly reviewed and updated when
necessary. Actual results will generally differ from these estimates. Changes in estimates are reflected in our
financial statements in the period of change based upon on-going actual experience trends, or subsequent
settlements and realizations depending on the nature and predictability of the estimates and contingencies.
Interim changes in estimates are applied prospectively within annual periods. Certain accounting estimates,
including those concerning revenue recognition and accounts receivable, impairments of long-lived assets,
accounting for income taxes, quarterly and annual variable compensation accruals, consolidation of variable

29

interest entities, purchase accounting valuation estimates, fair value estimates, stock-based compensation
and medical liability claims are considered to be critical to evaluating and understanding our financial results
because they involve inherently uncertain matters and their application requires the most difficult and
complex judgments and estimates.

Dialysis and related lab services revenue recognition and accounts receivable. There are significant estimating
risks associated with the amount of dialysis and related lab services revenue that we recognize in a given
reporting period. Payment rates are often subject to significant uncertainties related to wide variations in the
coverage terms of the commercial healthcare plans under which we receive payments. In addition, ongoing
insurance coverage changes, geographic coverage differences, differing interpretations of contract coverage,
and other payor issues complicate the billing and collection process. Net revenue recognition and allowances
for uncollectible billings require the use of estimates of the amounts that will ultimately be realized
considering, among other items, retroactive adjustments that may be associated with regulatory reviews,
audits, billing reviews and other matters.

Revenues associated with Medicare and Medicaid programs are recognized based on (a) the payment
rates that are established by statute or regulation for the portion of the payment rates paid by the government
payor (e.g., 80% for Medicare patients) and (b) for the portion not paid by the primary government payor, the
estimated amounts that will ultimately be collectible from other government programs paying secondary
coverage (e.g., Medicaid secondary coverage), the patient’s commercial health plan secondary coverage, or
the patient. Effective January 1, 2011, our dialysis related reimbursements from Medicare became subject to
certain variations under Medicare’s new single bundled payment rate system whereby our reimbursements
can be adjusted for certain patient characteristics and certain other factors. Our revenue recognition depends
upon our ability to effectively capture, document and bill for Medicare’s base payment rate and these other
factors. In addition, as a result of the potential range of variations that can occur in our dialysis-related
reimbursements from Medicare under the new single bundled payment rate system, our revenue recognition
is now subject to a greater degree of estimating risk.

Commercial healthcare plans, including contracted managed-care payors, are billed at our usual and
customary rates; however, revenue is recognized based on estimated net realizable revenue for the services
provided. Net realizable revenue is estimated based on contractual terms for the patients under healthcare
plans with which we have formal agreements, non-contracted healthcare plan coverage terms if known,
estimated secondary collections, historical collection experience, historical trends of refunds and payor
payment adjustments (retractions), inefficiencies in our billing and collection processes that can result in
denied claims for payments, slow down in collections, a reduction in the amounts that we expect to collect
and regulatory compliance issues. Determining applicable primary and secondary coverage for our more than
153,000 U.S. patients at any point in time, together with the changes in patient coverages that occur each
month, requires complex, resource-intensive processes. Collections, refunds and payor retractions typically
continue to occur for up to three years or longer after services are provided.

We generally expect our range of dialysis and related lab services revenues estimating risk to be within
1% of its revenue, which can represent as much as 5% of dialysis and related lab services operating income.
Changes in estimates are reflected in the then-current financial statements based on on-going actual
experience trends, or subsequent settlements and realizations depending on the nature and predictability of
the estimates and contingencies. Changes in revenue estimates for prior periods are separately disclosed and
reported if material to the current reporting period and longer term trend analyses, and have not been
significant.

Lab service revenues for current period dates of services are recognized at the estimated net realizable
amounts to be received.

HCP revenue recognition. HCP revenues consist primarily of fees for medical services provided under
capitated contracts with various health plans and under risk-sharing programs. Revenues with respect to both

30

professional and institutional capitation are recognized in the month in which enrollees are entitled to receive
health care and are based on the number of enrollees selecting an HCP associated group physician employed
or affiliated with one of HCP’s medical group entities as their primary health care provider. Capitation
payments received for enrollees under Medicare Advantage plans are subject to retroactive adjustment
depending upon certain clinical and demographic factors. We estimate the amount of current year
adjustments in revenues during the first and second quarters of any given year and adjust our estimates
during the third quarter upon receipt of payments from CMS related to prior year. Any difference between
actual contract settlements and estimated revenues are recorded in the year of final settlement.

In addition, as compensation under HCP’s various managed care-related agreements with hospitals, we
are entitled to receive a percentage of the amount by which the institutional capitation revenue received from
health plans exceeds institutional expenses, and any such risk-share amount to which we are entitled is
recorded as HCP revenues. In addition, pursuant to such managed care-related agreements, HCP agrees to be
responsible should the third party incur a deficit as a result of institutional expenses being in excess of
institutional capitation revenue. As with global capitation, revenue with respect to professional capitation is
reported in the month in which enrollees are entitled to receive health care. Risk-share revenues (that is, the
portion of the excess of institutional capitation revenue to which HCP is entitled less institutional expenses),
in contrast, are based on the number of enrollees and significant estimating risk relating to institutional
utilization and associated costs incurred by assigned health plan enrollees. The medical groups also receive
other incentive payments from health plans based on specified performance and quality criteria and the
amounts accrued when earned can be reasonably estimated. Differences between actual contract settlements
and estimated receivables and payables are recorded in the year of final settlement.

Impairments of long-lived assets.We account for impairments of long-lived assets, which include property
and equipment, equity investments in non-consolidated businesses, amortizable intangible assets and
goodwill, in accordance with the provisions of applicable accounting guidance. Impairment reviews are
performed at least annually and whenever a change in condition occurs which indicates that the carrying
amounts of assets may not be recoverable.

Such changes include changes in our business strategies and plans, changes in the quality or structure of
our relationships with our partners and deteriorating operating performance of individual dialysis centers or
other operations. We use a variety of factors to assess the realizable value of assets depending on their nature
and use. Such assessments are primarily based upon the sum of expected future undiscounted net cash flows
over the expected period the asset will be utilized, as well as market values and conditions. The computation
of expected future undiscounted net cash flows can be complex and involves a number of subjective
assumptions. Any changes in these factors or assumptions could impact the assessed value of an asset and
result in an impairment charge equal to the amount by which its carrying value exceeds its actual or estimated
fair value.

Accounting for income taxes.We estimate our income tax provision to recognize our tax expense for the
current year, and our deferred tax liabilities and assets for future tax consequences of events that have been
recognized in our financial statements, measured using enacted tax rates and laws expected to apply in the
periods when the deferred tax liabilities or assets are expected to be realized. We are required to assess our
tax positions on a more-likely-than-not criteria and to also determine the actual amount of benefit to
recognize in the financial statements. Deferred tax assets are assessed based upon the likelihood of
recoverability from future taxable income and, to the extent that recovery is not likely, a valuation allowance is
established. The allowance is regularly reviewed and updated for changes in circumstances that would cause
a change in judgment about the realizability of the related deferred tax assets. These calculations and
assessments involve complex estimates and judgments because the ultimate tax outcome can be uncertain
and future events unpredictable.

Variable compensation accruals.We estimate variable compensation accruals quarterly based upon the
annual amounts expected to be earned and paid out resulting from the achievement of certain teammate-

31

specific and/or corporate financial and operating goals. Our estimates, which include compensation
incentives for bonuses, and other awards, are updated periodically based on changes in our economic
condition or cash flows that could ultimately impact the actual final award. Actual results reflected in each
fiscal quarter may vary due to the subjectivity involved in anticipating fulfillment of specific and/or corporate
goals, as well as the final determination and approval of amounts by our Board of Directors.

Consolidation of variable interest entities.We rely on the operating activities of certain entities that we do
not directly own or control, but over which we have indirect influence and of which we are considered the
primary beneficiary. Under accounting guidance applicable to variable interest entities, we have determined
that these entities are to be included in our consolidated financial statements. The analyses upon which this
determination rests are complex, involve uncertainties, and require significant judgment on various matters,
some of which could be subject to reasonable disagreement. While this determination has a meaningful effect
on the description and classification of various amounts in our consolidated financial statements, non-
consolidation of these entities would not have had a material effect on our results of operations attributable to
the Company for the year ended December 31, 2012.

Purchase accounting valuation estimates.Wemake various assumptions and estimates regarding the
valuation of tangible and intangible assets, liabilities, contingent earn-out consideration, noncontrolling
interests and contractual as well as non-contractual contingencies associated with our acquisitions. These
assumptions can have a material effect on our balance sheet valuations and the related amount of
depreciation and amortization expense that will be recognized in the future.

Fair value estimates.We have recorded certain assets, liabilities and noncontrolling interests (temporary
equity) subject to put provisions at fair value. The FASB defines fair value which is measured based upon
certain valuation techniques that include inputs and assumptions that market participants would use in
pricing assets, liabilities and noncontrolling interests subject to put provisions. We have measured the fair
values of our applicable assets, liabilities and noncontrolling interests subject to put provisions based upon
certain market inputs and assumptions that are either observable or unobservable in determining fair values
and have also classified these assets, liabilities and noncontrolling interests subject to put provisions into the
appropriate fair value hierarchy levels. The fair value of our investments available for sale are based upon
quoted market prices from active markets and the fair value of our swap and cap agreements were based
upon valuation models utilizing the income approach and commonly accepted valuation techniques that use
inputs from closing prices for similar assets and liabilities in active markets as well as other relevant
observable market inputs at quoted intervals such as current interest rates, forward yield curves, implied
volatility and credit default swap pricing. The fair value of funds on deposit with third parties are based
primarily on quoted close or bid market prices of the same or similar assets. The fair value of our contingent
earn-out considerations were primarily based upon unobservable inputs including projected EBITDA, the
estimate of achieving other performance targets and the estimate probability of the earn-out payments being
made by using option pricing techniques and simulation models of expected EBITDA and other performance
targets. For our noncontrolling interests subject to put provisions we have estimated the fair values of these
based upon either the higher of a liquidation value of net assets or an average multiple of earnings based on
historical earnings, patient mix and other performance indicators, as well as other factors. The estimate of the
fair values of the noncontrolling interests subject to put provisions involves significant judgments and
assumptions and may not be indicative of the actual values at which the noncontrolling interests may
ultimately be settled, which could vary significantly from our current estimates. The estimated fair values of
the noncontrolling interests subject to put provisions can also fluctuate and the implicit multiple of earnings at
which these noncontrolling interests obligations may be settled will vary depending upon market conditions
including potential purchasers’ access to the capital markets, which can impact the level of competition for
dialysis and non-dialysis related businesses, the economic performance of these businesses and the restricted
marketability of the third-party owners’ noncontrolling interests.

Stock-based compensation. Stock-based compensation awards are measured at their estimated fair values
on the date of grant if settled in shares, or at their estimated fair values at the end of each reporting period if

32

settled in cash. The value of stock-based awards so measured is recognized as compensation expense on a
cumulative straight-line basis over the vesting terms of the awards, adjusted for expected forfeitures. We
estimate the fair value of stock awards using complex option pricing models that rely heavily on estimates
from us about uncertain future events, including the expected term of the awards, the expected future
volatility of our stock price, and expected future risk-free interest rates.

Medical liability claims associated with HCP. The medical groups are responsible for the medical services
that associated physicians and contracted hospitals provide to assigned HMO enrollees. The Company
provides medical services to health plan enrollees through a network of contracted providers under sub-
capitation and fee-for-service arrangements, company-operated clinics and staff physicians. Medical costs for
professional and institutional services rendered by contracted providers are recorded as medical expenses
and hospital expenses, respectively, in the consolidated statements of income. Costs for operating medical
clinics, including the salaries of medical and non-medical personnel and support costs, are recorded in clinic
support and other operating costs.

An estimate of amounts due to contracted physicians, hospitals, and other professional providers is
included in medical payables in the accompanying consolidated balance sheets. Medical claims payable
include claims reported as of the balance sheet date and estimates of IBNR. Such estimates are developed
using actuarial methods and are based on many variables, including the utilization of health care services,
historical payment patterns, cost trends, product mix, seasonality, changes in membership, and other factors.
The estimation methods and the resulting reserves are continually reviewed and updated. Many of the
medical contracts are complex in nature and may be subject to differing interpretations regarding amounts
due for the provision of various services. Such differing interpretations may not come to light until a
substantial period of time has passed following the contract implementation. Any adjustments to reserves are
reflected in current operations.

Significant new accounting standards

On January 1, 2012, we adopted the Financial Accounting Standards Board’s (FASB), Accounting
Standard Update (ASU) No. 2011-08, Intangibles—Goodwill and Other. This standard amends the two-step
goodwill impairment test required under the prior accounting guidance. This amendment allows reporting
entities the option to first assess certain qualitative factors to ascertain whether it is more likely than not that
the fair value of a reporting unit is less than its carrying amount to determine whether the two-step
impairment test is necessary. If an entity concludes that certain events or circumstances demonstrate that it
is more likely than not that the fair value of a reporting unit is less than its carrying amount, then the entity is
required to proceed to step one of the two-step goodwill impairment test. The adoption of this standard did
not have a material impact on our consolidated financial statements.

On January 1, 2012, we adopted FASB’s ASU No. 2011-07, Health Care Entities-Presentation and Disclosure
of Patient Service Revenue, Provision for Bad Debts, and the Allowance for Doubtful Accounts. This standard
amends the prior presentation and disclosure requirements for health care entities that recognize significant
amounts of patient service revenues at the time the services are rendered without assessing the patient’s
ability to pay. This standard requires health care entities to reclassify the provision for bad debts from an
operating expense to a deduction from patient service revenues. In addition, this standard requires more
disclosure on the policies for recognizing revenue, assessing bad debts, as well as quantitative and qualitative
information regarding changes in the allowance for doubtful accounts. This standard was applied
retrospectively to all prior periods presented. Upon adoption of this standard, we changed our presentation of
our provision for uncollectible accounts related to patient service revenues as a deduction from our patient
service operating revenues and enhanced our disclosures as indicated above. See Note 3 to the consolidated
financial statements for further details.

On January 1, 2012, we adopted FASB’s ASU No. 2011-05 as amended by ASU No. 2011-12,
Comprehensive Income—Presentation of Comprehensive Income. This standard amends the prior presentation

33

requirements for comprehensive income by eliminating the presentation of the components of other
comprehensive income within the statement of equity. This standard allows two alternatives on how to
present the various components of comprehensive income. These alternatives are either to report the
components of comprehensive income separately on the income statement or to present total other
comprehensive income and the components of other comprehensive income in a separate statement. This
standard does not change the items that must be reported in other comprehensive income or when an item
must be reclassified into net income. The FASB temporarily deferred the requirement to present separate line
items on the statement of income for the amounts that would be realized and reclassified out of accumulated
other comprehensive income into net income. No timetable has been set for FASB’s reconsideration of this
item. This standard, except for the deferred requirements described above, was applied retrospectively. Upon
adoption of this standard, we presented total other comprehensive income and the components of other
comprehensive income in a separate statement of comprehensive income.

On January 1, 2012, we adopted FASB’s ASU No. 2011-04, Fair Value Measurement. This standard amends
the current fair value measurement and disclosure requirements to improve comparability between U.S.
GAAP and International Financial Reporting Standards (IFRS). The intent of this standard is to update the
disclosures that describe several of the requirements in U.S. GAAP for measuring fair value and to enhance
disclosures about fair value measurements in a manner that will improve consistency between U.S. GAAP and
IFRS. This standard does not change the application of the requirements on fair value measurements and
disclosures. This standard was applied prospectively, and did not have a material impact on our consolidated
financial statements.

34

Management’s Report On Internal Control
Over Financial Reporting

Management is responsible for establishing and maintaining an adequate system of internal control over
financial reporting designed to provide reasonable assurance regarding the reliability of financial reporting and
the preparation of financial statements for external purposes in accordance with U.S. generally accepted
accounting principles and which includes those policies and procedures that (i) pertain to the maintenance of
records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets
of the Company; (ii) provide reasonable assurance that transactions are recorded as necessary to permit
preparation of financial statements in accordance with U.S. generally accepted accounting principles, and that
receipts and expenditures of the Company are being made only in accordance with authorizations of
management and directors of the Company; and (iii) provide reasonable assurance regarding prevention or
timely detection of unauthorized acquisition, use, or disposition of the Company’s assets that could have a
material effect on the financial statements.

During the last fiscal year, the Company conducted an evaluation, under the oversight of the Chief
Executive Officer and Chief Financial Officer, of the effectiveness of the design and operation of the
Company’s internal control over financial reporting. This evaluation was completed based on the criteria
established in the report titled “Internal Control—Integrated Framework” issued by the Committee of
Sponsoring Organizations of the Treadway Commission (COSO).

Based upon our evaluation under the COSO framework, we have concluded that the Company’s internal
control over financial reporting was effective as of December 31, 2012.

In conducting its evaluation, management scope excluded the operations of HealthCare Partner
Holdings, LLC (HCP) as permitted by Section 404 of the Sarbanes-Oxley Act. The Company acquired all of
the outstanding common units of HCP on November 1, 2012. At December 31, 2012, internal controls over
financial reporting of HCP associated with total assets of approximately $6,300 million and total revenue of
approximately $477 million were excluded from managements’ assessment of the system of internal control
over financial reporting of the Company.

The Company’s independent registered public accounting firm, KPMG LLP, has issued an attestation
report on the Company’s internal control over financial reporting, which report is included in this Annual
Report.

35

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders
DaVita HealthCare Partners Inc.:

We have audited the accompanying consolidated balance sheets of DaVita HealthCare Partners Inc.
and subsidiaries as of December 31, 2012 and 2011, and the related consolidated statements of income,
comprehensive income, equity and cash flows for each of the years in the three-year period ended
December 31, 2012. These consolidated financial statements are the responsibility of the Company’s
management. Our responsibility is to express an opinion on these consolidated financial statements based on
our audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight
Board (United States). Those standards require that we plan and perform the audit to obtain reasonable
assurance about whether the financial statements are free of material misstatement. An audit includes
examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An
audit also includes assessing the accounting principles used and significant estimates made by management,
as well as evaluating the overall financial statement presentation. We believe that our audits provide a
reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material
respects, the financial position of DaVita HealthCare Partners Inc. and subsidiaries as of December 31, 2012
and 2011, and the results of their operations and their cash flows for each of the years in the three-year period
ended December 31, 2012, in conformity with U.S. generally accepted accounting principles.

As discussed in Note 28 to the consolidated financial statements, effective January 1, 2012 the Company
adopted accounting standards updates 2011-07 Health Care Entities—Presentation and Disclosure of Patient
Service Revenue, Provision for Bad Debts, and the Allowance for Doubtful Accounts and 2011-05 as amended
by 2011-12 Comprehensive Income—Presentation of Comprehensive Income. As required, the consolidated
financial statements referred to above have been revised.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight
Board (United States), DaVita HealthCare Partners Inc.’s internal control over financial reporting as of
December 31, 2012, based on criteria established in Internal Control—Integrated Framework issued by the
Committee of Sponsoring Organizations of the Treadway Commission (COSO), and our report dated
February 28, 2013 expressed an unqualified opinion on the effectiveness of the Company’s internal control
over financial reporting.

Seattle, Washington

February 28, 2013

36

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders
DaVita HealthCare Partners Inc.:

We have audited DaVita HealthCare Partners Inc.’s internal control over financial reporting as of
December 31, 2012, based on criteria established in Internal Control—Integrated Framework issued by the
Committee of Sponsoring Organizations of the Treadway Commission (COSO). DaVita HealthCare Partners
Inc.’s management is responsible for maintaining effective internal control over financial reporting and for its
assessment of the effectiveness of internal control over financial reporting, included in the accompanying
“Management’s Report on Internal Control Over Financial Reporting”. Our responsibility is to express an
opinion on the Company’s internal control over financial reporting based on our audit.

We conducted our audit in accordance with the standards of the Public Company Accounting Oversight
Board (United States). Those standards require that we plan and perform the audit to obtain reasonable
assurance about whether effective internal control over financial reporting was maintained in all material
respects. Our audit included obtaining an understanding of internal control over financial reporting, assessing the
risk that a material weakness exists, and testing and evaluating the design and operating effectiveness of internal
control based on the assessed risk. Our audit also included performing such other procedures as we considered
necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

A company’s internal control over financial reporting is a process designed to provide reasonable assurance
regarding the reliability of financial reporting and the preparation of financial statements for external purposes in
accordance with generally accepted accounting principles. A company’s internal control over financial reporting
includes those policies and procedures that (i) pertain to the maintenance of records that, in reasonable detail,
accurately and fairly reflect the transactions and dispositions of the assets of the company; (ii) provide
reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements
in accordance with generally accepted accounting principles, and that receipts and expenditures of the company
are being made only in accordance with authorizations of management and directors of the company; and
(iii) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or
disposition of the company’s assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect
misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk
that controls may become inadequate because of changes in conditions, or that the degree of compliance with
the policies or procedures may deteriorate.

In our opinion, DaVita HealthCare Partners Inc. maintained, in all material respects, effective internal
control over financial reporting as of December 31, 2012, based on criteria established in Internal Control—
Integrated Framework issued by COSO.

DaVita HealthCare Partners Inc. acquired HealthCare Partners Holdings LLC during 2012, and
management excluded from its assessment of the effectiveness of DaVita HealthCare Partners Inc.’s internal
control over financial reporting as of December 31, 2012, HealthCare Partners Holdings LLC’s internal control
over financial reporting associated with total assets of approximately $6,300 million and total revenues of
approximately $477 million included in the consolidated financial statements of DaVita HealthCare Partners
Inc. as of and for the year ended December 31, 2012. Our audit of internal control over financial reporting of
DaVita HealthCare Partners Inc. also excluded an evaluation of the internal control over financial reporting of
HealthCare Partners Holdings LLC.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight
Board (United States), the consolidated balance sheets of DaVita HealthCare Partners Inc. and subsidiaries as of
December 31, 2012 and 2011, and the related consolidated statements of income, equity and comprehensive
income, and cash flows for each of the years in the three-year period ended December 31, 2012, and our report
dated February 28, 2013 expressed an unqualified opinion on those consolidated financial statements.

Seattle, Washington
February 28, 2013

37

Consolidated Statements of Income
(dollars in thousands, except per share data)

Year ended December 31,

2012 2011 2010

Patient service revenues . $ 7,351,900 $ 6,470,540 $ 6,049,266
Less: Provision for uncollectible accounts (235,218) (190,234) (166,301)

Net patient service revenues . 7,116,682 6,280,306 5,882,965
HCP capitated revenues . 419,431 — —
Other revenues . 650,167 451,500 336,645

Total net revenues . 8,186,280 6,731,806 6,219,610
Operating expenses and charges:

Patient care costs . 5,578,853 4,633,620 4,427,862
General and administrative . 894,575 684,715 571,825
Depreciation and amortization . 341,969 264,225 231,548
Provision for uncollectible accounts . 4,339 3,309 3,566
Equity investment income . (16,377) (8,776) (8,999)
Legal settlement and related expenses 85,837 — —

Total operating expenses and charges 6,889,196 5,577,093 5,225,802
Operating income . 1,297,084 1,154,713 993,808
Debt expense . (288,554) (241,090) (181,607)
Debt refinancing charges . (10,963) — (74,382)
Other income . 3,737 2,982 3,419
Income from continuing operations before income taxes 1,001,304 916,605 741,238
Income tax expense . 359,845 325,292 258,874
Income from continuing operations . 641,459 591,313 482,364
Discontinued operations:

(Loss) income from operations of discontinued
operations, net of tax . (222) (13,162) 1,855

Loss on disposal of discontinued operations, net of tax . . . — (4,756) —
Net income . 641,237 573,395 484,219

Less: Net income attributable to noncontrolling
interests . (105,220) (95,394) (78,536)

Net income attributable to DaVita HealthCare Partners Inc. . . . $ 536,017 $ 478,001 $ 405,683

Earnings per share:
Basic income from continuing operations per share
attributable to DaVita HealthCare Partners Inc. $ 5.58 $ 5.25 $ 3.98

Basic net income per share attributable to DaVita
HealthCare Partners Inc. $ 5.58 $ 5.05 $ 4.00

Diluted income from continuing operations per share
attributable to DaVita HealthCare Partners Inc. $ 5.47 $ 5.14 $ 3.92

Diluted net income per share attributable to DaVita
HealthCare Partners Inc. $ 5.47 $ 4.96 $ 3.94

Weighted average shares for earnings per share:
Basic . 96,017,939 94,658,027 101,504,373

Diluted . 97,971,080 96,532,110 103,059,171

Amounts attributable to DaVita HealthCare Partners Inc.:
Income from continuing operations . $ 536,236 $ 496,182 $ 403,956
Discontinued operations . (219) (18,181) 1,727
Net income . $ 536,017 $ 478,001 $ 405,683

See notes to consolidated financial statements.

38

Consolidated Statements of Comprehensive Income
(dollars in thousands)

Year ended December 31,

2012 2011 2010

Net income . $ 641,237 $573,395 $ 484,219

Other comprehensive income (loss), net of tax:
Unrealized losses on interest rate swap and cap agreements:

Unrealized losses on interest rate swap and cap agreements (6,204) (29,049) (134)
Less: Reclassifications of net swap and cap agreements realized
losses into net income . 10,130 9,721 5,557

Unrealized gains (losses) on investments:
Unrealized gains (losses) on investments . 1,541 (602) 615
Less: Reclassification of net investment realized (losses) gains into
net income . (75) (57) 13

Foreign currency translation adjustments . (1,205) — —

Other comprehensive income (loss) . 4,187 (19,987) 6,051

Total comprehensive income . 645,424 553,408 490,270
Less: Comprehensive income attributable to noncontrolling
interests . (105,220) (95,394) (78,536)

Comprehensive income attributable to DaVita HealthCare Partners
Inc. $540,204 $458,014 $ 411,734

See notes to consolidated financial statements.

39

Consolidated Balance Sheets
(dollars in thousands, except per share data)

December 31,

2012 2011

ASSETS
Cash and cash equivalents . $ 533,748 $ 393,752
Short-term investments . 7,138 17,399
Accounts receivable, less allowance of $245,122 and $250,343 1,421,303 1,195,163
Inventories . 78,126 75,731
Other receivables . 265,671 281,468
Other current assets . 201,572 49,349
Income tax receivable . 55,454 —
Deferred income taxes . 315,782 280,382

Total current assets . 2,878,794 2,293,244
Property and equipment, net . 1,872,370 1,432,651
Amortizable intangible assets, net . 2,127,778 159,491
Equity investments . 35,150 27,325
Long-term investments . 59,341 9,890
Other long-term assets . 80,194 34,231
Goodwill . 8,964,969 4,946,976

$16,018,596 $8,903,808

LIABILITIES AND EQUITY
Accounts payable . $ 414,143 $ 289,653
Other liabilities . 563,365 328,607
Accrued compensation and benefits . 566,911 421,735
Medical payables . 245,964 —
Current portion of long-term debt . 227,791 87,345
Income taxes payable . — 37,412

Total current liabilities . 2,018,174 1,164,752
Long-term debt . 8,326,534 4,417,624
Other long-term liabilities . 443,743 132,006
Alliance and product supply agreement, net . 14,657 19,987
Deferred income taxes . 706,748 423,098

Total liabilities . 11,509,856 6,157,467
Commitments and contingencies
Noncontrolling interests subject to put provisions . 580,692 478,216
Equity:

Preferred stock ($0.001 par value, 5,000,000 shares authorized; none
issued)

Common stock ($0.001 par value, 450,000,000 shares authorized;
134,862,283 shares issued; 105,498,575 and 93,641,363 shares
outstanding) . 135 135

Additional paid-in capital . 1,208,800 596,300
Retained earnings . 3,731,835 3,195,818
Treasury stock, at cost (29,363,708 and 41,220,920 shares) (1,162,336) (1,631,694)
Accumulated other comprehensive loss . (15,297) (19,484)

Total DaVita HealthCare Partners Inc. shareholders’ equity 3,763,137 2,141,075
Noncontrolling interests not subject to put provisions 164,911 127,050

Total equity . 3,928,048 2,268,125

$16,018,596 $8,903,808

See notes to consolidated financial statements.

40

Consolidated Statements of Cash Flow
(dollars in thousands)

Year ended December 31,

2012 2011 2010

Cash flows from operating activities:
Net income . $ 641,237 $ 573,395 $ 484,219
Adjustments to reconcile net income to cash provided by operating
activities:
Depreciation and amortization . 343,908 267,315 234,378
Stock-based compensation expense . 45,384 48,718 45,551
Tax benefits from stock award exercises . 88,964 38,199 26,706
Excess tax benefits from stock award exercises (62,036) (20,834) (6,283)
Deferred income taxes . 43,765 53,438 75,399
Equity investment income (loss), net . 3,384 354 (3,298)
Other non-cash charges . 28,011 20,329 9,585
Goodwill impairment charge . — 24,000 —
Debt refinancing and redemption charges 2,379 — 74,382

Changes in operating assets and liabilities, net of effect of acquisitions
and divestitures:

Accounts receivable . (47,673) (88,848) 55,379
Inventories . 4,052 10,270 (3,892)
Other receivables and other current assets 51,730 53,697 (44,719)
Other long-term assets . (1,775) 2,039 901
Accounts payable . 40,878 84,400 4,228
Accrued compensation and benefits . 18,476 77,074 39,588
Other current liabilities . 11,083 (51,979) (111,444)
Income taxes . (129,948) 77,418 (45,737)
Other long-term liabilities . 19,029 11,061 4,740

Net cash provided by operating activities 1,100,848 1,180,046 839,683

Cash flows from investing activities:
Additions of property and equipment, net . (550,146) (400,156) (273,602)
Acquisitions . (4,294,077) (1,077,442) (188,502)
Proceeds from asset sales . 3,559 75,183 22,727
Purchase of investments available-for-sale . (3,935) (5,971) (1,125)
Purchase of investments held-to-maturity . (7,418) (37,628) (56,615)
Proceeds from sale of investments available-for-sale 7,211 1,149 900
Proceeds from maturities of investments held-to-maturity 14,530 47,695 59,932
Purchase of equity investments and other assets (2,182) (2,398) (709)
Distributions received on equity investments . 8 340 361

Net cash used in investing activities (4,832,450) (1,399,228) (436,633)

Cash flows from financing activities:
Borrowings . 43,248,175 36,395,105 24,809,258
Payments on long-term debt . (39,286,027) (36,249,584) (24,134,502)
Deferred financing costs and other related financing costs (57,241) (17,861) (113,810)
Purchase of treasury stock . — (323,348) (618,496)
Distributions to noncontrolling interests . (113,504) (100,653) (83,591)
Stock award exercises and other share issuances, net 6,647 11,316 53,760
Excess tax benefits from stock award exercises 62,036 20,834 6,283
Contributions from noncontrolling interests . 37,395 21,010 9,510
Proceeds from sales of additional noncontrolling interests 1,664 9,687 3,410
Purchases from noncontrolling interests . (26,761) (13,689) (14,214)

Net cash provided by (used in) financing activities 3,872,384 (247,183) (82,392)

Effect of exchange rate changes on cash and cash equivalents (786) — —
Net increase (decrease) in cash and cash equivalents 139,996 (466,365) 320,658
Cash and cash equivalents at beginning of year . 393,752 860,117 539,459

Cash and cash equivalents at end of year . $ 533,748 $ 393,752 $ 860,117

See notes to consolidated financial statements.

41

Consolidated Statements of Equity
(dollars and shares in thousands)

Non-controlling
interests

subject to put
provisions

DaVita HealthCare Partners Inc. Shareholders’ Equity Non-
controlling
interests not
subject to

put
provisions

Common stock Additional
paid-in
capital

Retained
earnings

Treasury stock
Accumulated

other
comprehensive
income (loss) TotalShares Amount Shares Amount

Balance at December 31, 2009 . . $ 331,725 134,862 $135 $ 621,685 $2,312,134 (31,800) $ (793,340) $ (5,548) $2,135,066 $ 59,093
Comprehensive income:

Net income 52,589 405,683 405,683 25,947
Other comprehensive
income 6,051 6,051

Stock purchase shares issued 2,129 86 2,151 4,280
Stock unit shares issued (875) 32 875 —
Stock options and SSARs
exercised 455 1,740 48,231 48,686

Stock-based compensation
expense . 45,551 45,551

Excess tax benefits from stock
awards exercised 6,283 6,283

Distributions to noncontrolling
interests . (54,612) (28,979)

Contributions from
noncontrolling interests 5,439 4,071

Sales and assumptions of
additional noncontrolling
interests . 4,059 (298) (298) 2,308

Purchases from noncontrolling
interests . (4,949) (5,537) (5,537) (3,728)

Impact on fair value due to
change in methodology (24,571) 24,571 24,571

Changes in fair value of
noncontrolling interests 73,372 (73,372) (73,372)

Other adjustments (46) (46)
Purchase of treasury stock (8,919) (618,496) (618,496)
Balance at December 31, 2010 . . . $383,052 134,862 $135 $620,546 $2,717,817 (38,861) $(1,360,579) $ 503 $1,978,422 $ 58,712
Comprehensive income:

Net income 59,135 478,001 478,001 36,259
Other comprehensive
income (19,987) (19,987)

Stock purchase shares issued 4,268 175 6,554 10,822
Stock unit shares issued (2,866) 78 2,866 —
Stock options and SSARs
exercised (37,370) 1,182 42,813 5,443

Stock-based compensation
expense . 48,718 48,718

Excess tax benefits from stock
awards exercised 20,834 20,834

Distributions to noncontrolling
interests . (61,343) (39,310)

Contributions from
noncontrolling interests 12,547 8,463

Sales and assumptions of
additional noncontrolling
interests . 49,343 (1,299) (1,299) 55,566

Purchases from noncontrolling
interests . (2,103) (9,486) (9,486) (2,100)

Changes in fair value of
noncontrolling interests 63,762 (63,762) (63,762)

Expired put provision (26,177) 16,717 16,717 9,460
Purchase of treasury stock (3,795) (323,348) (323,348)
Balance at December 31, 2011 . . . $ 478,216 134,862 $135 $596,300 $3,195,818 (41,221) $ (1,631,694) $(19,484) $ 2,141,075 $127,050

42

Consolidated Statements of Equity—(Continued)
(dollars and shares in thousands)

Non-controlling
interests

subject to put
provisions

DaVita HealthCare Partners Inc. Shareholders’ Equity Non-
controlling
interests not
subject to put
provisions

Common stock Additional
paid-in
capital

Retained
earnings

Treasury stock
Accumulated

other
comprehensive
income (loss) TotalShares Amount Shares Amount

Comprehensive income:
Net income 66,456 536,017 536,017 38,764
Other
comprehensive
income 4,187 4,187

Stock purchase shares
issued 4,311 101 4,011 8,322

Stock unit shares
issued (8,303) 210 8,303 —

Stock options and
SSARs exercised (83,558) 2,166 85,733 2,175

Stock-based
compensation
expense 45,384 45,384

Excess tax benefits from
stock awards
exercised 62,036 62,036

Issuance of common
stock associated with
the HCP
acquisition 684,161 9,380 371,311 1,055,472

Assumption of
noncontrolling
interests associated
with the HCP
acquisition 29,850

Distributions to
noncontrolling
interests (70,133) (43,371)

Contributions from
noncontrolling
interests 26,371 11,024

Sales and assumptions
of additional
noncontrolling
interests 20,124 1,064 1,064 2,432

Purchases from
noncontrolling
interests (5,229) (20,694) (20,694) (838)

Changes in fair value of
noncontrolling
interests 71,901 (71,901) (71,901)

Held for sale
reclassification (7,014)

Balance at December 31,
2012 $580,692 134,862 $135 $1,208,800 $3,731,835 (29,364) $(1,162,336) $(15,297) $3,763,137 $ 164,911

See notes to consolidated financial statements.

43

Notes to Consolidated Financial Statements
(dollars in thousands, except per share data)

1. Organization and summary of significant accounting policies

Organization

DaVita HealthCare Partners Inc. primarily operates two major lines of business and, to a lesser extent,
various other ancillary services and strategic initiatives, including our international dialysis operations. The
Company’s largest line of business is its U.S. dialysis and related lab services business, which operates kidney
dialysis centers and provides related lab services primarily in outpatient dialysis centers and in contracted
hospitals within the U.S. As of December 31, 2012, the Company operated or provided administrative services
through a network of 1,954 U.S. outpatient dialysis centers throughout 44 states and the District of Columbia,
serving approximately 153,000 patients. The Company’s other major line of business is HCP, which is a
patient- and physician-focused integrated healthcare delivery and management company that provides
medical services to members primarily through capitation contracts with some of the nation’s leading health
plans.

In addition, as of December 31, 2012, the Company operated or provided administrative services to 36
outpatient dialysis centers located in eight countries outside of the U.S. The Company’s U.S. dialysis and
related lab services business and HCP qualify as separately reportable segments and the Company’s other
ancillary services and strategic initiatives, including its international operations, have been combined and
disclosed in the other segments category.

Basis of presentation

These consolidated financial statements are prepared in accordance with United States generally
accepted accounting principles (U.S. GAAP). The financial statements include DaVita HealthCare Partners
Inc. and its subsidiaries, partnerships and other entities in which it maintains a 100% or majority voting
interest, another controlling financial interest, or of which it is considered the primary beneficiary (collectively,
the Company). All significant intercompany transactions and balances have been eliminated. Non-marketable
equity investments are recorded under the equity or cost method of accounting based upon whether the
Company has significant influence over the investee. For the Company’s international subsidiaries, local
currencies are considered their functional currencies. Translation adjustments result from translating the
Company’s international subsidiaries’ financial statements from their functional currencies into the
Company’s reporting currency (USD).

The Company has evaluated subsequent events through the date these consolidated financial
statements were issued and has included all necessary disclosures.

Use of estimates

The preparation of financial statements in conformity with U.S. GAAP requires the use of estimates and
assumptions that affect the reported amounts of revenues, expenses, assets, liabilities, contingencies and
noncontrolling interests subject to put provisions. Although actual results in subsequent periods will differ
from these estimates, such estimates are developed based on the best information available to management
and management’s best judgments at the time made. All significant assumptions and estimates underlying
the amounts reported in the financial statements and accompanying notes are regularly reviewed and
updated when necessary. Changes in estimates are reflected in the financial statements based upon on-going
actual experience trends, or subsequent settlements and realizations depending on the nature and
predictability of the estimates and contingencies. Interim changes in estimates related to annual operating
costs are applied prospectively within annual periods.

44

The most significant assumptions and estimates underlying these financial statements and
accompanying notes involve revenue recognition and accounts receivable, impairments of long-lived assets
and valuation adjustments, accounting for income taxes, quarterly and annual variable compensation
accruals, consolidation of variable interest entities, purchase accounting valuation estimates, other fair value
estimates, stock-based compensation and medical liability claims. Specific estimating risks and contingencies
are further addressed within these notes to the consolidated financial statements.

Patient service net revenues and accounts receivable

Operating revenues are recognized in the period services are provided. Revenues consist primarily of
payments from Medicare, Medicaid and commercial health plans for dialysis and ancillary services provided
to patients. A usual and customary fee schedule is maintained for the Company’s dialysis treatments and
other patient services; however, actual collectible revenue is normally recognized at a discount from the fee
schedule.

Revenues associated with Medicare and Medicaid programs are recognized based on: (a) the payment
rates that are established by statute or regulation for the portion of payment rates paid by the government
payor (e.g., 80% for Medicare patients) and (b) for the portion not paid by the primary government payor,
estimates of the amounts ultimately collectible from other government programs paying secondary coverage
(e.g., Medicaid secondary coverage), the patient’s commercial health plan secondary coverage, or the patient.
Effective January 1, 2011, the Company’s reimbursements from Medicare are now subject to certain variations
under Medicare’s single bundled payment rate system, whereby reimbursements can be adjusted for certain
patient characteristics and other factors. The Company’s revenue recognition will depend upon its ability to
effectively capture, document and bill for Medicare’s base payment rate as well as these other variable
factors.

Revenues associated with commercial health plans are estimated based on contractual terms for the
patients under healthcare plans with which the Company has formal agreements, non-contracted health plan
coverage terms if known, estimated secondary collections, historical collection experience, historical trends of
refunds and payor payment adjustments (retractions), inefficiencies in the Company’s billing and collection
processes that can result in denied claims for payments, and regulatory compliance issues.

Commercial revenue recognition also involves significant estimating risks. With many larger, commercial
insurers the Company has several different contracts and payment arrangements, and these contracts often
include only a subset of the Company’s centers. It is often not possible to determine which contract, if any,
should be applied prior to billing. In addition, for services provided by non-contracted centers, final collection
may require specific negotiation of a payment amount, typically at a significant discount from the Company’s
usual and customary rates.

Under Medicare’s bundled payment rate system, services covered by Medicare are now subject to a
greater degree of estimating risk, whereby reimbursements from Medicare can vary significantly depending
upon certain patient characteristics and other variable factors. Prior to January 1, 2011, services covered by
Medicare as well as Medicaid were less subject to estimating risks since both Medicare and Medicaid rates
used a prospective payment method established in advance with definitive terms. Even with the bundled
payment rate system, Medicare payments for bad debt claims are still subject to individual center profitability,
as established by cost reports, and require evidence of collection efforts. As a result, billing and collection of
Medicare bad debt claims can be delayed significantly, and final payment is subject to audit.

Medicaid payments, when Medicaid coverage is secondary, can also be difficult to estimate. For many
states, Medicaid payment terms and methods differ from Medicare, and may prevent accurate estimation of
individual payment amounts prior to billing.

45

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The Company’s range of revenue estimating risk for the dialysis and related lab services segment is
generally expected to be within 1% of its revenue. Changes in revenue estimates for prior periods are not
material.

HCP revenue

The Company’s associated medical groups are licensed to contract with health maintenance
organizations (HMOs), to provide physician services in California, and to provide both hospital and physician
services under global risk capitation contracts in Florida and Nevada. HCP’s revenues consist primarily of fees
for medical services provided by these medical group entities’ payments from capitated contracts with
various HMOs and revenues under risk-sharing programs. Capitation revenue under HMO contracts is
prepaid monthly based on the number of enrollees electing physicians affiliated with one of the medical group
entities as their health care provider, regardless of the level of actual medical services utilized. Capitation
revenue is reported as revenue in the month in which enrollees are entitled to receive health care. A portion of
the capitation revenue pertaining to Medicare enrollees is subject to possible retroactive premium risk
adjustments based on their individual acuity. Due to lack of sufficient data to project the amount of such
retroactive adjustments, the Company records any corresponding retroactive revenues in the year of receipt.

Capitation and risk-sharing revenue

Depending on the applicable state regulation regarding global risk capitation, revenues may be received
by the Company or by an independent hospital with which the Company contracts under various managed
care-related administrative services agreements. In the Florida and Nevada service markets, the global
capitation revenue is recorded by the Company with the corresponding cost of medical care reported by the
Company as patient care costs. In California, the Company receives professional capitation and either the
health plan retains in a shared risk pool or the independent hospitals receive the institutional capitation
revenues. The revenues are used to pay medical claims for the related enrollees. The Company is entitled to
any residual amounts and bears the risk of any deficits. In all cases, an estimate is made for the cost of
medical services that have been incurred and where no medical claim has been received (IBNR).

Under risk-sharing programs, the medical groups share in the risk for hospitalization services and earn
additional incentive revenues or incur penalties based on the utilization of hospital services. Estimated
shared-risk receivables from the HMOs are recorded based upon hospital utilization and associated costs
incurred by assigned HMO enrollees, including an estimate of IBNR compared to budgeted funding.
Differences between actual contract settlements and estimated receivables are recorded in the year of final
settlement. The medical groups also receive other incentive payments from health plans based on specified
performance and quality criteria. These amounts are accrued when earned and the amounts can be
reasonably estimated, and are included in HCP’s revenues.

Patient service revenues

Patient service revenues earned by HCP are recognized in the period services are provided, net of an
estimated contractual allowance.

Other revenues

Other revenues consist of the non-patient service revenues associated with the ancillary services and
strategic initiatives, management and administrative support services that are provided to outpatient dialysis
centers that the Company does not own or in which the Company owns a minority equity interest, retail

46

pharmacies and medical consulting services. In addition, the Company receives payments from payors not
directly related to patient care. The Company also provides administrative and management support services
to a joint venture that provides medical services in which the Company owns a 50% interest. Management
fees are principally determined as a percentage of the managed operations’ revenues or cash collections and
in some cases an additional component based upon a percentage of operating income. Management fees are
included in net revenues when earned and represent less than 1% of total consolidated operating revenues.
Revenues related to medical consulting services are recognized in the period services are provided.

Allowance for uncollectible accounts

Net revenue recognition and allowances for uncollectible billings require the use of estimates of the
amounts that will ultimately be realized considering, among other items, retroactive adjustments that may be
associated with regulatory reviews, audits, billing reviews and other matters. The Company’s policy is to
write-off any uncollectible accounts receivable balance only after all collection efforts have been exhausted or
when write-off is mandated by federal or state policies or required by certain payor contracts. It is also the
Company’s policy to write-off any accounts receivable balance associated with any payors or patients when
the Company receives notification of a bankruptcy filing.

Other income

Other income includes interest income on cash investments and other non-operating gains from
investment transactions.

Cash and cash equivalents

Cash equivalents are short-term highly liquid investments with maturities of three months or less at date
of purchase.

Inventories

Inventories are stated at the lower of cost (first-in, first-out) or market and consist principally of
pharmaceuticals and dialysis-related supplies. Rebates related to inventory purchases are recorded when
earned and are based on certain qualification requirements which are dependent on a variety of factors
including future pricing levels by the manufacturer and data submission.

Funds on deposit with a third party

The Company has established a risk sharing arrangement with a local hospital, wherein the Company
shares in any surplus or deficit. One of the terms of this agreement is the establishment of a segregated
investment fund to ensure adequate cash to pay IBNR. The Company and the hospital monitor the reserve
balance to maintain the adequacy of funds on deposit. The Company has recorded $70,922 as of
December 31, 2012, in other current assets on the consolidated balance sheet.

Property and equipment

Property and equipment is stated at cost less accumulated depreciation and amortization and is further
reduced by any impairments. Maintenance and repairs are charged to expense as incurred. Depreciation and
amortization expenses are computed using the straight-line method over the useful lives of the assets
estimated as follows: buildings, 20 to 40 years; leasehold improvements, the shorter of their economic useful
life or the expected lease term; and equipment and information systems, principally 3 to 8 years. Disposition
gains and losses are included in current operating expenses.

47

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Investments

Based upon the Company’s intentions and strategy concerning investments in debt and equity securities,
the Company classifies certain debt securities as held-to-maturity and measures them at amortized cost. The
Company classifies equity securities that have readily determinable fair values and certain other debt
securities as available for sale and measures them at fair value. Unrealized gains or losses from available for
sale investments are recorded in other comprehensive income until realized.

Amortizable intangibles

Amortizable intangible assets and liabilities include customer relationships, trade names, provider
networks, practice management tools, non-competition and similar agreements, lease agreements, hospital
acute services contracts, deferred debt financing costs and the alliance and product supply agreement, each
of which have finite useful lives. Amortization expense is computed using the straight-line method over the
useful lives of the assets estimated as follows: customer relationships, ten to twenty years; trade names,
provider networks and practice management tools, two to fifteen years; non-competition and similar
agreements, two to ten years; The alliance and product supply agreement, ten years; and lease agreements
and hospital acute service contracts, over the term of the lease or contract period, respectively. Deferred debt
financing costs are amortized to debt expense over the term of the related debt using the effective interest
method.

Goodwill

Goodwill represents the difference between the fair value of acquired businesses and the fair value of the
identifiable tangible and intangible net assets acquired. Goodwill is not amortized, but is assessed for
valuation impairment as circumstances warrant and at least annually. An impairment charge would be
recorded to the extent the carrying amount of goodwill exceeds its implied fair value. The Company operates
several reporting units for goodwill impairment assessments. See Note 10 to the consolidated financial
statements for further details.

Impairment of long-lived assets

Long-lived assets, including property and equipment, equity investments in non-consolidated businesses,
and amortizable intangible assets, are reviewed for possible impairment at least annually and whenever
significant events or changes in circumstances indicate that an impairment may have occurred, including
changes in the Company’s business strategy and plans, changes in the quality or structure of its relationships
with its partners or deteriorating operating performance of individual outpatient dialysis centers or other
operations. An impairment is indicated when the sum of the expected future undiscounted net cash flows
identifiable to an asset or asset group is less than its carrying amount. Impairment losses are measured based
upon the difference between the actual or estimated fair values, which are based on market values, net
realizable values or projections of discounted net cash flows, as appropriate, compared to the carrying
amount of the asset. Impairment charges are included in operating expenses.

Medical liability costs

The medical groups are responsible for integrated care that the associated physicians and contracted
hospitals provide to assigned HMO enrollees. The Company provides integrated care to health plan enrollees
through a network of contracted providers under sub-capitation and direct patient service arrangements,
company-operated clinics and staff physicians. Medical costs for professional and institutional services

48

rendered by contracted providers are recorded as patient care costs in the consolidated statements of
income. Costs for operating medical clinics, including the salaries of medical and non-medical personnel and
support costs, are also recorded in patient care costs.

An estimate of amounts due to contracted physicians, hospitals, and other professional providers is
included in medical payables in the accompanying consolidated balance sheets. Medical claims payable
include claims reported as of the balance sheet date and estimates of IBNR. Such estimates are developed
using actuarial methods and are based on many variables, including the utilization of health care services,
historical payment patterns, cost trends, product mix, seasonality, changes in membership, and other factors.
The estimation methods and the resulting reserves are continually reviewed and updated. Many of the
medical contracts are complex in nature and may be subject to differing interpretations regarding amounts
due for the provision of various services. Such differing interpretations may not come to light until a
substantial period of time has passed following the contract implementation. Any adjustments to reserves are
reflected in current operations.

Income taxes

Federal and state income taxes are computed at current enacted tax rates less tax credits using the asset
and liability method. Deferred taxes are adjusted both for items that do not have tax consequences and for the
cumulative effect of any changes in tax rates from those previously used to determine deferred tax assets or
liabilities. Tax provisions include amounts that are currently payable, changes in deferred tax assets and
liabilities that arise because of temporary differences between the timing of when items of income and
expense are recognized for financial reporting and income tax purposes, changes in the recognition of tax
positions and any changes in the valuation allowance caused by a change in judgment about the realizability
of the related deferred tax assets. A valuation allowance is established when necessary to reduce deferred tax
assets to amounts expected to be realized.

The Company uses a recognition threshold of more-likely-than-not and a measurement attribute on all
tax positions taken or expected to be taken in a tax return in order to be recognized in the financial
statements. Once the recognition threshold is met, the tax position is then measured to determine the actual
amount of benefit to recognize in the financial statements.

Self insurance

The Company maintains insurance reserves for professional and general liability and workers’
compensation in excess of certain individual and or aggregate amounts not covered by third-party carriers. The
Company estimates the self-insured retention portion of professional and general liability and workers’
compensation risks using third-party actuarial calculations that are based upon historical claims experience and
expectations for future claims. In addition, HCP has purchased its primary professional and general liability
insurance from California Medical Group Insurance (CMGI) in which the Company owns an equity interest of
67%.

Noncontrolling interests

Noncontrolling interests represent third-party minority equity ownership interests in consolidated
entities which are majority-owned by the Company, as well as the equity ownership interests in entities that
are not owned by the Company but which are consolidated for financial statement reporting purposes. As of
December 31, 2012, third parties held noncontrolling ownership interests in approximately 250 consolidated
entities.

Stock-based compensation

The Company’s stock-based compensation awards are measured at their estimated fair values on the
date of grant if settled in shares, or at their estimated fair values at the end of each reporting period if settled

49

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

in cash. The value of stock-based awards so measured is recognized as compensation expense on a
cumulative straight-line basis over the vesting terms of the awards, adjusted for expected forfeitures. Stock-
based compensation to be settled in shares is recorded to the Company’s shareholders’ equity, while stock-
based compensation to be settled in cash is recorded to a liability.

Interest rate swap and cap agreements

The Company has several interest rate swap agreements as a means of hedging its exposure to and
volatility from variable-based interest rate changes as part of its overall interest rate risk management
strategy. These agreements are designated as cash flow hedges and are not held for trading or speculative
purposes. The swap agreements have the economic effect of converting the LIBOR variable component of the
Company’s interest rate to fixed rates on the Company’s Term Loan A outstanding balance. In addition, the
Company has several interest rate cap agreements that have the economic effect of capping the Company’s
maximum exposure to LIBOR variable interest rate changes on specific portions of the Company’s Term Loan
B totaling $1,250,000. See Note 13 to the consolidated financial statements for further details.

Fair value estimates

The Company currently measures the fair value of certain assets, liabilities (including contingent earn-
out consideration) and noncontrolling interests subject to put provisions (temporary equity) based upon
certain valuation techniques that include observable or unobservable market inputs and assumptions that
market participants would use in pricing these assets, liabilities and temporary equity. The Company has also
classified its assets, liabilities and temporary equity into the appropriate fair value hierarchy levels as defined
by the FASB. See Note 23 to the consolidated financial statements for further details.

New accounting standards

On January 1, 2012, the Company adopted the FASB, ASU No. 2011-08, Intangibles-Goodwill and Other.
This standard amends the two-step goodwill impairment test required under the prior accounting guidance.
This amendment allows reporting entities the option to first assess certain qualitative factors to ascertain
whether it is more likely than not that the fair value of a reporting unit is less than its carrying amount to
determine whether the two-step impairment test is necessary. If an entity concludes that certain events or
circumstances demonstrate that it is more likely than not that the fair value of a reporting unit is less than its
carrying amount, then the entity is required to proceed to step one of the two-step goodwill impairment test.
The adoption of this standard did not have a material impact on the Company’s consolidated financial
statements.

On January 1, 2012, the Company adopted FASB’s ASU No. 2011-07, Health Care Entities-Presentation and
Disclosure of Patient Service Revenue, Provision for Bad Debts, and the Allowance for Doubtful Accounts. This
standard amends the prior presentation and disclosure requirements for health care entities that recognize
significant amounts of patient service revenues at the time the services are rendered without assessing the
patient’s ability to pay. This standard requires health care entities to reclassify the provision for bad debts
from an operating expense to a deduction from patient service revenues. In addition, this standard requires
more disclosure on the policies for recognizing revenue, assessing bad debts, as well as quantitative and
qualitative information regarding changes in the allowance for doubtful accounts. This standard was applied
retrospectively to all prior periods presented. Upon adoption of this standard, the Company changed its
presentation of its provision for uncollectible accounts related to patient service revenues as a deduction from
its patient service operating revenues and enhanced its disclosures as indicated above. See Note 3 to the
condensed consolidated financial statements for further details.

50

On January 1, 2012, the Company adopted FASB’s ASU No. 2011-05 as amended by ASU No. 2011-12,
Comprehensive Income—Presentation of Comprehensive Income. This standard amends the prior presentation
requirements for comprehensive income by eliminating the presentation of the components of other
comprehensive income within the statement of equity. This standard allows two alternatives on how to
present the various components of comprehensive income. These alternatives are either to report the
components of comprehensive income separately on the income statement or to present total other
comprehensive income and the components of other comprehensive income in a separate statement. This
standard does not change the items that must be reported in other comprehensive income or when an item
must be reclassified into net income. The FASB temporarily deferred the requirement to present separate line
items on the statement of income for the amounts that would be realized and reclassified out of accumulated
other comprehensive income into net income. No timetable has been set for FASB’s reconsideration of this
item. This standard, except for the deferred requirements described above, was applied retrospectively. Upon
adoption of this standard, the Company presented total other comprehensive income and the components of
other comprehensive income in a separate statement of comprehensive income.

On January 1, 2012, the Company adopted FASB’s ASU No. 2011-04, Fair Value Measurement. This
standard amends the current fair value measurement and disclosure requirements to improve comparability
between U.S. GAAP and IFRS. The intent of this standard is to update the disclosures that describe several of
the requirements in U.S. GAAP for measuring fair value and to enhance disclosures about fair value
measurements in a manner that will improve consistency between U.S. GAAP and IFRS. This standard does
not change the application of the requirements on fair value measurements and disclosures. This standard
was applied prospectively, and did not have a material impact on the Company’s consolidated financial
statements.

2. Earnings per share

Basic net income per share is calculated by dividing net income attributable to DaVita HealthCare
Partners Inc., net of the decrease (increase) in noncontrolling interest redemption rights in excess of fair
value, by the weighted average number of common shares and vested stock units outstanding, net of shares
held in escrow that under certain circumstances may be returned to the Company.

Diluted net income per share includes the dilutive effect of outstanding stock-settled stock appreciation
rights, stock options and unvested stock units (under the treasury stock method) as well as shares held in
escrow that the Company expects will remain outstanding.

51

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The reconciliations of the numerators and denominators used to calculate basic and diluted net income
per share are as follows:

Year ended December 31,

2012 2011 2010

(shares in thousands)
Basic:
Income from continuing operations attributable to DaVita HealthCare
Partners Inc. $536,236 $496,182 $403,956

Decrease (increase) in noncontrolling interest redemption rights in excess
of fair value . — 335 (68)

Income from continuing operations for basic earnings per share
calculation . $536,236 $496,517 $403,888

Discontinued operations attributable to DaVita HealthCare Partners
Inc. (219) (18,181) 1,727

Net income attributable to DaVita HealthCare Partners Inc. for basic
earnings per share calculation . $536,017 $478,336 $ 405,615

Weighted average shares outstanding during the period 96,198 94,655 101,497
Vested stock units . 3 3 7
Contingently returnable shares held in escrow for the DaVita HealthCare
Partners merger . (183) — —

Weighted average shares for basic earnings per share calculation 96,018 94,658 101,504

Basic income from continuing operations per share attributable to DaVita
HealthCare Partners Inc. $ 5.58 $ 5.25 $ 3.98

Basic net income per share attributable to DaVita HealthCare Partners
Inc. $ 5.58 $ 5.05 $ 4.00

Diluted:
Income from continuing operations attributable to DaVita HealthCare
Partners Inc. $536,236 $496,182 $403,956

Decrease (increase) in noncontrolling interest redemption rights in excess
of fair value . — 335 (68)

Income from continuing operations for diluted earnings per share
calculation . $536,236 $496,517 $403,888

Discontinued operations attributable to DaVita HealthCare Partners
Inc. (219) (18,181) 1,727

Net income attributable to DaVita HealthCare Partners Inc. for diluted
earnings per share calculation . $536,017 $478,336 $ 405,615

Weighted average shares outstanding during the period 96,198 94,655 101,497
Vested stock units . 3 3 7
Assumed incremental shares from stock plans . 1,770 1,874 1,555

Weighted average shares for diluted earnings per share calculation 97,971 96,532 103,059

Diluted income from continuing operations per share attributable to
DaVita HealthCare Partners Inc. $ 5.47 $ 5.14 $ 3.92

Diluted net income per share attributable to DaVita HealthCare
Partners Inc. $ 5.47 $ 4.96 $ 3.94

Anti-dilutive stock-settled awards excluded from calculation(1) 1,308 2,388 1,452

52

(1) Shares associated with stock-settled stock appreciation rights and stock options excluded from the
diluted denominator calculation because they are anti-dilutive under the treasury stock method.

3. Accounts receivable

Approximately 17% and 16% of the accounts receivable balances as of December 31, 2012 and 2011,
respectively, were more than six months old, and there were no significant balances over one year old.
Accounts receivable are principally from Medicare and Medicaid programs and commercial insurance plans.

Accounts receivable are reduced by an allowance for doubtful accounts. In evaluating the ultimate
collectability of the Company’s accounts receivable, the Company analyzes its historical cash collection
experience and trends for each of its government payors and commercial payors to estimate the adequacy of
the allowance for doubtful accounts and the amount of the provision for uncollectible accounts. Management
regularly updates its analysis based upon the most recent information available to it to determine its current
provision for uncollectible accounts and the adequacy of its allowance for doubtful accounts. For receivables
associated with services provided to patients covered by government payors, like Medicare, the Company
receives 80% of the payment directly from Medicare as established under the government’s bundled
payment system and determines an appropriate allowance for doubtful accounts and provision for
uncollectible accounts on the remaining balance due depending upon the Company’s estimate of the amounts
ultimately collectible from other secondary coverage sources or from the patients. For receivables associated
with services to patients covered by commercial payors that are either based upon contractual terms or for
non-contracted health plan coverage, the Company provides an allowance for doubtful accounts by recording
a provision for uncollectible accounts based upon its historical collection experience, potential inefficiencies in
its billing processes and for which collectability is determined to be unlikely. Approximately 2% of the
Company’s accounts receivable are associated with patient pay and it is the Company’s policy to reserve
100% of these outstanding accounts receivable balances when the amounts due are outstanding for more
than four months.

During the year ended December 31, 2012 and 2011, the Company’s allowance for doubtful accounts
(decreased) increased by approximately $(5,221) and $14,714, respectively. The decrease in 2012 was
primarily due to higher non-covered Medicare write-offs during the period in the Company’s U.S. dialysis
business. There were no unusual non-acquisition transactions impacting the allowance for doubtful accounts.

4. Other receivables

Other receivables were comprised of the following:

December 31,

2012 2011

Supplier rebates and non-trade receivables . $207,590 $207,062
Medicare bad debt claims . 41,211 57,232
Operating advances under management and administrative services agreements 16,870 17,174

$ 265,671 $ 281,468

Operating advances under management and administrative services agreements are generally
unsecured.

53

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

5. Other current assets

Other current assets consist principally of prepaid expenses, funds on deposit with third parties and held
for sale assets.

December 31,

2012 2011

Prepaid expenses . $ 75,853 $48,256
Funds on deposit with third parties 70,922 —
Held for sale assets . 51,547 —
Other . 3,250 1,093

$201,572 $49,349

6. Property and equipment

Property and equipment were comprised of the following:

December 31,

2012 2011

Land . $ 35,633 $ 23,004
Buildings . 148,881 34,173
Leasehold improvements . 1,494,677 1,266,499
Equipment and information systems 1,578,098 1,269,343
New center and capital asset projects in
progress . 137,387 144,124

3,394,676 2,737,143
Less accumulated depreciation (1,522,306) (1,304,492)

$ 1,872,370 $ 1,432,651

Depreciation expense on property and equipment was $299,810, $247,966 and $217,793 for 2012, 2011
and 2010, respectively.

Interest on debt incurred during the development of new centers and other capital asset projects is
capitalized as a component of the asset cost based on the respective in-process capital asset balances.
Interest capitalized was $8,126, $4,887 and $2,621 for 2012, 2011 and 2010, respectively.

54

7. Amortizable intangibles

Amortizable intangible assets were comprised of the following:

December 31,

2012 2011

Customer relationships . $1,486,160 $ —
Trade names . 170,494 —
Provider network and practice management tools . . 184,686 —
Noncompetition and other agreements 460,011 335,012
Lease agreements . 9,574 8,081
Deferred debt financing costs . 121,176 66,011

2,432,101 409,104
Less accumulated amortization (304,323) (249,613)

Total amortizable intangible assets $2,127,778 $ 159,491

Amortization expense from amortizable intangible assets, other than lease agreements and deferred
debt financing costs, was $47,489, $21,589 and $19,085 for 2012, 2011 and 2010, respectively. Deferred debt
issuance costs were amortized to debt expense as described in Note 13 to these consolidated financial
statements. Lease agreement intangible assets and liabilities were amortized to rent expense in the amounts
of $103, $361 and $480 for 2012, 2011 and 2010, respectively.

Amortizable intangible liabilities were comprised of the following:

December 31,

2012 2011

Alliance and product supply agreement commitment (See Note 22) $ 68,200 $68,200
Less accumulated amortization . (53,543) (48,213)

Net Alliance and product supply agreement . 14,657 19,987
Lease agreements (net of accumulated amortization of $226) 5,338 —

$ 19,995 $ 19,987

Amortization benefit recognized from the alliance and product supply agreement was $5,330 each for
2012, 2011 and 2010, respectively. Lease agreement intangible liabilities are classified in other long-term
liabilities and amortized to rent expense.

Scheduled amortization charges from intangible assets and liabilities as of December 31, 2012 were as
follows:

Customer
relationships

Trade
names

Provider
network and
practice

management
tools

Noncompetition
and other
agreements

Lease
agreements, net

Deferred
debt

financing
costs

Alliance and
product
supply

agreement
liability

2013 $ 74,634 $ 16,536 $26,338 $ 42,139 $(1,248) $ 19,381 $(5,330)
2014 74,634 16,503 26,338 40,087 (1,432) 18,564 (5,330)
2015 74,634 16,340 26,338 35,206 (1,319) 16,939 (3,997)
2016 74,634 16,340 26,338 25,009 (735) 12,769 —
2017 74,634 16,340 26,330 22,373 (569) 9,688 —
Thereafter 1,100,614 85,679 48,613 45,268 (406) 18,909 —

55

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

8. Equity investments

Equity investments in non-consolidated businesses were $35,150 and $27,325 at December 31, 2012 and
2011, respectively. During 2012, 2011 and 2010, the Company recognized income of $16,377, $8,776 and
$8,999, respectively, relating to equity investments in non-consolidated businesses under the equity method
of accounting. In 2012, the Company’s equity method investment income included $4,980 of equity income
from HCP’s equity investments.

9. Investments in debt and equity securities

Based on the Company’s intentions and strategy concerning investments in debt securities, the Company
classifies certain debt securities as held-to-maturity and records them at amortized cost. Equity securities
that have readily determinable fair values including those of mutual funds and other debt securities are
classified as available for sale and recorded at fair value.

The Company’s investments in securities consist of the following:

December 31, 2012 December 31, 2011

Held to
maturity

Available
for sale Total

Held to
maturity

Available
for sale Total

Certificates of deposit, money market funds and
U.S. treasury notes due within one year $5,938 $ — $ 5,938 $11,754 $ — $ 11,754

Investments in mutual funds and common
stock . — 15,185 15,185 — 15,535 15,535

$5,938 $ 15,185 $ 21,123 $11,754 $15,535 $27,289

Short-term investments . $5,938 $ 1,200 $ 7,138 $11,754 $ 5,645 $ 17,399
Long-term investments . — 13,985 13,985 — 9,890 9,890

$5,938 $ 15,185 $ 21,123 $11,754 $15,535 $27,289

The cost of certificates of deposit and money market funds at December 31, 2012 and 2011, and U.S.
treasury notes at December 31, 2011, approximate fair value. As of December 31, 2012 and 2011, available for
sale investments included $2,146 and $(255), respectively, of gross pre-tax unrealized gains (losses). During
2012 and 2011 the Company recorded gross pre-tax unrealized gains (losses) of $2,524 and $(986),
respectively, in other comprehensive income associated with changes in the fair value of these investments.
During 2012, the Company sold investments in mutual funds for net proceeds of $7,211, and recognized a pre-
tax gain of $123, or $75 after tax, that was previously recorded in other comprehensive income. During 2011,
the Company sold investments in mutual funds for net proceeds of $1,149, and recognized a pre-tax gain of
$93, or $57 after tax, that was previously recorded in other comprehensive income.

In addition, as of December 31, 2011, available for sale securities included the fair value of NxStage
common stock totaling $4,445, based on its quoted price as reported by NASDAQ. Under the terms of the
NxStage First National Service Provider Agreement effective July 22, 2010, the Company may, in lieu of a cash
rebate, vest in warrants to purchase NxStage common stock based on achieving certain System One home
patient growth targets by June 30, 2011, 2012 and 2013. The warrants are exercisable for up to a cumulative
total of 5,500,000 shares of common stock over three years at an initial exercise price of $14.22 per share. As
of June 30, 2011, the Company earned warrants to purchase 250,000 shares of NxStage common stock and in
October 2011, the Company exercised its right and purchased these shares for a total of $3,555. In February
2012, the Company sold all 250,000 shares for $5,246. During 2012, the Company did not earn any warrants
as a result of not meeting the System One home patient growth targets.

56

Investments in mutual funds classified as available for sale are held within a trust to fund existing
obligations associated with several of the Company’s non-qualified deferred compensation plans.

During the year ended December 31, 2012, the Company received a total of $7,100 in capital deposits
released from various state regulatory agencies that had previously been held by those agencies to maintain
certain regulatory capital requirements of the special needs plans of VillageHealth, which plans were
discontinued in 2009. As of December 31, 2012, the Company has received the majority of funds that were
previously held by the various state regulatory agencies.

10. Goodwill

Changes in the value of goodwill by reportable segments were as follows:

Year ended December 31, 2012

U.S. dialysis and
related lab services HCP

Other ancillary
services and

strategic initiatives Consolidated total

Balance at January 1 $4,865,864 $ — $ 81,112 $4,946,976
Acquisitions 443,997 3,518,790 88,611 4,051,398
Divestitures (709) — — (709)
Held for sale — — (31,853) (31,853)
Other adjustments — — (843) (843)

Balance at December 31 . . $ 5,309,152 $3,518,790 $137,027 $8,964,969

Year ended December 31, 2011

U.S. dialysis and
related lab services

Other ancillary
services and

strategic initiatives Consolidated total

Balance at January 1 $4,022,365 $ 68,942 $ 4,091,307
Acquisitions 853,336 36,170 889,506
Divestitures (9,837) — (9,837)
Impairment charge — (24,000) (24,000)

Balance at December 31 $4,865,864 $ 81,112 $4,946,976

Each of the Company’s operating segments described in Note 24 to these consolidated financial
statements represents an individual reporting unit for goodwill impairment testing purposes, except that HCP
is comprised of four reporting units, our direct primary care segment is comprised of two reporting units and
each sovereign jurisdiction within our international operations segment is considered a separate reporting
unit.

Within the U.S. dialysis and related lab services operating segment, the Company considers each of its
dialysis centers to constitute an individual business for which discrete financial information is
available. However, since these dialysis centers have similar operating and economic characteristics, and
since resource allocation and significant investment decisions concerning these businesses are highly
centralized and the benefits broadly distributed, the Company has aggregated these centers and deemed
them to constitute a single reporting unit.

The Company has applied a similar aggregation to the HCP practice management operations in each
region, to the infusion therapy branches in its infusion therapy services reporting unit, to the consolidated
vascular access service centers in its vascular access services reporting unit, and to the physician practices in
its physician services reporting unit. For the Company’s additional operating segments, no component below
the level of the operating segment is considered a discrete business and therefore these operating segments
directly constitute individual reporting units.

57

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

During the year ended 2012, the Company did not record any goodwill impairment charges. As of
December 31, 2012, none of the goodwill associated with the Company’s various reporting units was
considered at risk of impairment. Since the date of the Company’s last annual goodwill impairment test, there
have been no material developments, events, changes in operating performance or other changes in
circumstances that would cause management to believe it is more likely than not that the fair value of any of
its reporting units would be less than its carrying amount.

In the second quarter of 2011, the Company determined that circumstances indicated it was more likely
than not that the fair value of one of its ancillary businesses, HomeChoice, which provides infusion therapy
services, was less than its carrying amount. The primary factor in forming the Company’s conclusion was the
recent decline in the operating performance of HomeChoice caused mainly by rapid expansion. This led
management to revise its view of HomeChoice’s organizational growth capability and scale back significantly
its plans for HomeChoice’s future growth initiatives and to update HomeChoice’s forecasts and current
operating budgets accordingly. These revisions reflected the current and expected future cash flows that the
Company believed market participants would use in determining the fair value of HomeChoice. As a result, in
the second quarter of 2011, the Company estimated that the carrying amount of goodwill related to
HomeChoice exceeded its implied fair value by $24,000, resulting in a pre-tax goodwill impairment charge of
that amount. This amount is included as a component of income from operations of discontinued operations.
As of December 31, 2011, after giving effect to this impairment charge, the Company had approximately
$32,000 of HomeChoice goodwill remaining.

11. Other liabilities

Other accrued liabilities were comprised of the following:

December 31,

2012 2011

Payor refunds and retractions . $ 163,520 $ 193,966
Contingent earn-out consideration 142,244 —
Insurance and self-insurance accruals 78,073 72,835
Accrued interest . 44,884 17,469
Other medical payables . 39,698 —
Held for sale . 18,440 —
Accrued non-income tax liabilities 17,976 15,174
Other . 58,530 29,163

$563,365 $328,607

12. Income taxes

A reconciliation of the beginning and ending liability for unrecognized tax benefits that do not meet the
more-likely-than-not threshold were as follows:

Year ended December 31,

2012 2011

Balance beginning . $ 8,943 $ 8,138
Additions for tax positions related to current year 2,102 2,052
Additions for tax positions related to prior years 58,369 786
Reductions for tax positions related to prior years (1,868) (2,033)

Balance ending . $67,546 $ 8,943

58

The additions for tax positions related to prior years represent acquired tax reserves.

As of December 31, 2012, the Company had unrecognized tax benefits totaling $41,706 that would affect
the Company’s effective tax rate, if recognized.

The Company recognizes accrued interest and penalties related to unrecognized tax benefits in its
income tax expense. At December 31, 2012 and 2011, the Company had approximately $12,073 and $3,420,
respectively, accrued for interest and penalties related to unrecognized tax benefits, net of federal tax
benefits.

The Company and its subsidiaries file U.S. federal income tax returns and various state returns. The
Company is no longer subject to U.S. federal, state and local examinations by tax authorities for years before
2006.

Income tax expense consisted of the following:

Year ended December 31,

2012 2011 2010

Current:
Federal . $ 263,126 $217,886 $ 153,502
State . 52,872 44,403 31,338

Deferred:
Federal . 41,420 48,974 67,901
State . 2,345 4,462 7,498

$359,763 $315,725 $260,239

The allocation of income tax expense was as follows:

Year ended December 31,

2012 2011 2010

Continuing operations . $359,845 $325,292 $258,874
Discontinued operations . (82) (8,873) 1,365
Loss on discontinued operations — (694) —

$359,763 $ 315,725 $260,239

59

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Deferred tax assets and liabilities arising from temporary differences associated with continuing
operations were as follows:

December 31,

2012 2011

Receivables . $ 127,109 $ 125,159
Alliance and product supply agreement 5,702 7,775
Accrued liabilities . 229,757 163,770
Net operating loss carryforwards 103,458 117,831
Other . 56,391 64,120

Deferred tax assets . 522,417 478,655
Valuation allowance . (12,585) (14,728)

Net deferred tax assets . 509,832 463,927

Intangible assets . (698,225) (439,203)
Property and equipment . (195,639) (164,404)
Other . (6,934) (3,036)

Deferred tax liabilities . (900,798) (606,643)

Net deferred tax liabilities $(390,966) $ (142,716)

At December 31, 2012, the Company had federal net operating loss carryforwards of approximately
$259,962 that expire through 2032, state net operating loss carryforwards of $288,569 that expire through
2032 and international net operating loss carryforwards of $8,866, some of which have an indefinite life. The
utilization of a portion of these losses may be limited in future years based on the profitability of certain
entities. The valuation allowance decrease of $2,143 is primarily due to changes in the estimated tax benefit
and utilization of state operating losses.

The reconciliation between the Company’s effective tax rate from continuing operations and the U.S.
federal income tax rate is as follows:

Year ended December 31,

2012 2011 2010

Federal income tax rate . 35.0% 35.0% 35.0%
State taxes, net of federal benefit . 4.0 4.1 3.9
Changes in deferred tax valuation allowances . — (0.3) (0.1)
Other . 1.1 0.9 0.1
Impact of noncontrolling interests primarily attributable to non-tax paying
entities . (4.2) (4.2) (4.0)

Effective tax rate . 35.9% 35.5% 34.9%

60

13. Long-term debt

Long-term debt was comprised of the following:

December 31,

2012 2011

Senior Secured Credit Facilities:
Term Loan A . $ 900,000 $ 950,000
Term Loan A-2 . — 199,500
Term Loan A-3 . 1,350,000 —
Term Loan B . 1,715,000 1,732,500
Term Loan B-2 . 1,650,000 —

Senior notes . 2,800,000 1,550,000
Acquisition obligations and other notes
payable . 64,276 37,447

Capital lease obligations . 96,594 43,364

Total debt principal outstanding 8,575,870 4,512,811
Discount on long-term debt (21,545) (7,842)

8,554,325 4,504,969
Less current portion . (227,791) (87,345)

$ 8,326,534 $ 4,417,624

Scheduled maturities of long-term debt at December 31, 2012 were as follows:

2013 . $ 227,791
2014 . 263,821
2015 . 841,648
2016 . 1,891,094
2017 . 908,013
Thereafter . 4,443,503

Senior Secured Credit Facility and 53⁄4% New Senior Notes

In conjunction with the acquisition of HCP, on November 1, 2012, the Company borrowed an additional
$3,000,000 under an amended Credit Agreement. The amended Credit Agreement consists of a new five
year Term Loan A-3 facility in an aggregate principal amount of $1,350,000 and a new seven year Term Loan
B-2 facility in an aggregate principal amount of $1,650,000. The new Term Loan A-3 initially bears interest at
LIBOR plus an interest rate margin of 2.50% subject to adjustment depending upon the Company’s leverage
ratio and can range from 2.00% to 2.50%. This new Term Loan A-3 requires annual principal payments of
$67,500 in 2013 and 2014, $135,000 in 2015, and $202,500 in 2016 with the balance due of $877,500 in
2017. The Term Loan B-2 bears interest at LIBOR (floor at 1.00%) plus an interest rate margin of 3.00%. The
Term Loan B-2 requires annual principal payments of $16,500 in 2013 through 2018 with the balance of
$1,551,000 due in 2019. The new borrowings under the Credit Agreement are guaranteed by substantially all
of the Company’s direct and indirect wholly-owned domestic subsidiaries and are secured by substantially all
of the Company’s and its guarantors assets. In addition, The Company also amended certain financial
covenants and various other provisions to provide operating and financial flexibility. However, the amended
Credit Agreement still contains certain customary affirmative and negative covenants such as various
restrictions on investments, acquisitions, the payment of dividends, redemptions and acquisitions of capital
stock, capital expenditures and other indebtedness, as well as limitations on the amount of tangible net assets
in non-guarantor subsidiaries. Many of these restrictions will not apply as long the Company’s leverage ratio
is below 3.50:1.00. In addition, the Credit Agreement requires compliance with financial covenants including
an interest coverage ratio and a leverage ratio that determines the interest rate margins as described above.

61

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

On August 28, 2012, the Company also issued $1,250,000 of 53⁄4% New Senior Notes. The 53⁄4% New
Senior Notes will pay interest on February 15 and August 15 of each year, beginning February 15, 2013. The
53⁄4% New Senior Notes are unsecured senior obligations and rank equally to other unsecured senior
indebtedness. The 53⁄4% New Senior Notes are guaranteed by certain domestic subsidiaries of the Company.
The Company may redeem some or all of the 53⁄4% New Senior Notes at any time on or after August 15, 2017
at certain redemption prices and prior to such date at a make-whole redemption price. The Company may
also redeem up to 35% of the 53⁄4% New Senior Notes at any time prior to August 15, 2015 at certain
redemption prices with the proceeds of one or more equity offerings.

The Company received total proceeds of $4,250,000 from these additional borrowings, $3,000,000
from the borrowings on the new Term Loan A-3 and new Term Loan B-2, and an additional $1,250,000 from
the 53⁄4% New Senior Notes. The Company used a portion of the proceeds to finance the acquisition of HCP,
pay-off the Term Loan A-2 outstanding principal balance and to pay off a portion of HCP’s existing debt as
well as to pay fees and expenses of approximately $71,840. As a result of these transactions the Company
incurred debt refinancing charges of $10,963, which consists of the write-off of deferred financing costs
associated with the payoff of the Term Loan A-2, the write-off of a portion of new fees and other debt costs.

On August 26, 2011, the Company entered into an Increase Joinder Agreement under its existing Credit
Agreement, as described below. Pursuant to the Increase Joinder Agreement, the Company increased the
revolving credit facility by $100,000, to a total of $350,000, and entered into an additional $200,000 Term
Loan A-2. The new Term Loan A-2 required a principal payment of $500 on December 31, 2011, and
thereafter requires annual principal payments of $2,000 with a balance of $191,500 due in 2016, and bears
interest at LIBOR (floor of 1.00%) plus an interest rate margin of 3.50% subject to a ratings based step-down
to 3.25%. The Term Loan A-2 was paid off on November 1, 2012 in conjunction with the acquisition of HCP as
described above.

Term Loans

Total outstanding borrowings under Term Loan A, Term Loan A-3, Term Loan B and Term Loan B-2 can
consist of various individual tranches that can range in maturity from one month to twelve months (currently
all tranches are one month in duration). Each tranche for the Term Loan A and for the Term Loan A-3 bears
interest at a LIBOR rate determined by the duration of such tranche plus an interest rate margin, currently
2.50%. The Term Loan A interest rate margin can range from 2.25% to 2.75% and the Term Loan A-3 interest
rate margin can range from 2.00% to 2.50% depending upon the Company’s leverage ratio. The LIBOR
variable component of the interest rate for each tranche is reset as such tranche matures and a new tranche is
established. At December 31, 2012, the overall weighted average interest rate for the Term Loan A and the
Term Loan A-3 was determined based upon the LIBOR interest rates in effect for all of the individual tranches
plus the interest rate margin. The Company has several interest rate swap agreements that have the
economic effect of fixing all of the Term Loan A LIBOR variable component of the Company’s interest rate, as
described below. At December 31, 2012, the Term Loan B bears interest at LIBOR (floor of 1.50%) plus a
margin of 3.00% subject to a ratings based step-down to 2.75% and the Term Loan B-2 bears interest at
LIBOR (floor of 1.00%) plus a margin of 3.00%. The Company is subject to these LIBOR-based floors until
such time as the LIBOR-based component of the interest rate exceeds 1.50% on the Term Loan B and 1.00%
on the Term Loan B-2. At such time, the Company will then be subject to LIBOR-based interest rate volatility
on the LIBOR variable component of its interest rate and the overall weighted average interest rate for the
Term Loan B and Term Loan B-2 will then be determined based upon the LIBOR interest rates in effect for all
individual tranches plus the interest rate margin. The Company has several interest rate cap agreements that
have the economic effect of capping the LIBOR variable component of the Company’s interest rate at a

62

maximum of 4.00% on $1,250,000 of outstanding principal debt on the Term Loan B, as described below.
The remaining $465,000 outstanding principal balance of the Term Loan B is subject to LIBOR-based interest
rate volatility above a floor of 1.50%.

The Company made mandatory principal payments totaling $50,000 on the Term Loan A in 2012 and
2011. In addition, the Company made principal payments totaling $17,500 on the Term Loan B in 2012 and
2011. During 2011, the Company made principal payments totaling $500 on the Term Loan A-2 and made
principal payments totaling $1,500 prior to paying off the total outstanding balance in 2012.

Revolving lines of credit

The Company has an undrawn revolving line under the Senior Secured Credit Facilities totaling
$350,000, of which approximately $114,853 was committed for outstanding letters of credit. In addition, the
Company has $16,250 of undrawn revolving line and $1,286 committed outstanding letters of credit related to
HCP.

Senior Notes

The Company’s senior notes as of December 31, 2012, consisted of $775,000 of 63⁄8% senior notes due
2018, $775,000 of 65⁄8% senior notes due 2020 and $1,250,000 of 53⁄4% senior notes due 2022, as
discussed above. As of December 31, 2011, the Company’s senior notes consisted of $775,000 of 63⁄8%
senior notes due 2018 and $775,000 of 65⁄8% senior notes due 2020.

Interest rate swaps and caps

The Company has several interest rate swap agreements as a means of hedging its exposure to and
volatility from variable-based interest rate changes as part of its overall risk management strategy. These
agreements are not held for trading or speculative purposes and have the economic effect of converting the
LIBOR variable component of the Company’s interest rate to a fixed rate. These swap agreements are
designated as cash flow hedges, and as a result, hedge-effective gains or losses resulting from changes in the
fair values of these swaps are reported in other comprehensive income until such time as each specific swap
tranche is realized, at which time the amounts are reclassified into net income. Net amounts paid or received
for each specific swap tranche that have settled have been reflected as adjustments to debt expense. In
addition, in January 2011, the Company entered into several interest rate cap agreements that have the
economic effect of capping the Company’s maximum exposure to LIBOR variable interest rate changes on
specific portions of the Company’s Term Loan B debt, as described below. These cap agreements are also
designated as cash flow hedges and, as a result, changes in the fair values of these cap agreements are
reported in other comprehensive income. The amortization of the original cap premium is recognized as a
component of debt expense on a straight-line basis over the term on the cap agreements. The swap and cap
agreements do not contain credit-risk contingent features.

As of December 31, 2012, the Company maintained a total of nine interest rate swap agreements with
amortizing notional amounts totaling $900,000. These agreements had the economic effect of modifying the
LIBOR variable component of the Company’s interest rate on an equivalent amount of the Company’s Term
Loan A to fixed rates ranging from 1.59% to 1.64%, resulting in an overall weighted average effective interest
rate of 4.11%, including the Term Loan A margin of 2.50%. The swap agreements expire by September 30,
2014 and require monthly interest payments. The Company estimates that approximately $11,900 of existing
unrealized pre-tax losses in accumulated other comprehensive loss at December 31, 2012 will be reclassified
into income over the next twelve months.

As of December 31, 2012, the Company maintained five interest rate cap agreements with notional
amounts totaling $1,250,000. These agreements have the economic effect of capping the LIBOR variable

63

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

component of the Company’s interest rate at a maximum of 4.00% on an equivalent amount of the
Company’s Term Loan B debt. The cap agreements expire on September 30, 2014.

The following table summarizes the Company’s derivative instruments as of December 31, 2012 and
2011:

Interest rate swap and cap agreements (liabilities and assets)

December 31, 2012 December 31, 2011

Derivatives designated as hedging instruments
Balance sheet

location Fair value
Balance sheet

location Fair value

Interest rate swap agreements . Other long-
term liabilities $18,994

Other long-
term liabilities $23,145

Interest rate cap agreements . Other long-
term assets $ 65

Other long-
term assets $ 1,381

The following table summarizes the effects of the Company’s interest rate swap and cap agreements for
the years ended December 31, 2012, 2011 and 2010:

Amount of gains (losses)
recognized in OCI

on interest rate swap
and cap agreements

Location of
(losses) gains
reclassified

from
accumulated
OCI into
income

Amount of gains (losses)
reclassified from accumulated

OCI into income

Derivatives designated as
cash flow hedges

Years ended December 31, Years ended December 31,

2012 2011 2010 2012 2011 2010

Interest rate swap
agreements $(8,838) $ (35,767) $(217) Debt expense $(12,989) $(12,622) $(9,093)

Interest rate cap
agreements (1,316) (11,777) — Debt expense (3,589) (3,289) —

Tax benefit 3,950 18,495 83 6,448 6,190 3,536

Total . $(6,204) $(29,049) $(134) $(10,130) $ (9,721) $ (5,557)

The Company’s overall weighted average effective interest rate during 2012 was 5.16% and as of
December 31, 2012 was 4.73%.

Debt expense

Debt expense consisted of interest expense of $275,723, $230,953 and $172,265, including the
amortization and accretion of debt discounts and premiums, and amortization of deferred financing costs of
$12,831, $10,137 and $9,342 for 2012, 2011 and 2010, respectively. The interest expense amounts are net of
capitalized interest.

14. Leases

The majority of the Company’s facilities are leased under non-cancelable operating leases, ranging in
terms from five to 15 years, which contain renewal options of five to ten years at the fair rental value at the
time of renewal. The Company’s leases are generally subject to periodic consumer price index increases or
contain fixed escalation clauses. The Company also leases certain facilities and equipment under capital
leases.

64

Future minimum lease payments under non-cancelable operating leases and capital leases are as follows:

Operating
leases

Capital
leases

2013 . $ 329,592 $ 9,703
2014 . 306,730 9,635
2015 . 287,224 9,525
2016 . 260,109 9,593
2017 . 232,764 9,780
Thereafter . 791,068 92,980

$2,207,487 141,216

Less portion representing interest . (44,622)

Total capital lease obligations, including current portion $ 96,594

Rent expense under all operating leases for 2012, 2011, and 2010 was $345,066, $295,099 and
$266,100, respectively. Rent expense is recorded on a straight-line basis, over the term of the lease, for leases
that contain fixed escalation clauses or include abatement provisions. Leasehold improvement incentives are
deferred and amortized to rent expense over the term of the lease. The net book value of property and
equipment under capital leases was $92,667 and $41,514 at December 31, 2012 and 2011, respectively.
Capital lease obligations are included in long-term debt. See Note 13 to the consolidated financial statements.

15. Employee benefit plans

The Company has a savings plan for substantially all employees which has been established pursuant to
the provisions of Section 401(k) of the Internal Revenue Code (IRC). The plan allows for employees to
contribute a percentage of their base annual salaries on a tax-deferred basis not to exceed IRC limitations.
The Company does not provide any matching contributions.

HCP also has various savings plans covering substantially all of its employees which have been
established pursuant to the provisions of Section 401(k) of the IRC. The plans provide for multiple employer
matching contributions ranging from 0% to 6% of employee contributions. During the period November 1,
2012 through December 31, 2012, the Company made matching contributions totaling approximately $800.

The Company also maintains a voluntary compensation deferral plan, the DaVita Voluntary Deferral
Plan. This plan is non-qualified and permits certain employees whose annualized base salary equals or
exceeds a minimum annual threshold amount as set by the Company to elect to defer all or a portion of their
annual bonus payment and up to 50% of their base salary into a deferral account maintained by the
Company. Total contributions to this plan in 2012, 2011 and 2010 were $3,935, $2,416 and $1,125,
respectively. Deferred amounts are generally paid out in cash at the participant’s election either in the first or
second year following retirement or in a specified future period at least three to four years after the deferral
election was effective. During 2012, 2011 and 2010 the Company distributed $1,324, $955 and $701,
respectively, to participants in this plan. Participants are credited with their proportional amount of annual
earnings from the plan. The assets of this plan are held in a rabbi trust and as such are subject to the claims of
the Company’s general creditors in the event of its bankruptcy. As of December 31, 2012 and 2011, the total
fair value of assets held in this plans trust were $13,985 and $9,796, respectively.

As part of the acquisition of DVA Renal Healthcare on October 5, 2005, the Company acquired an
Executive Retirement Plan for certain members of management. This plan is non-qualified and contributions
to the plan were made at the discretion of DVA Renal Healthcare based upon a pre-determined percentage of
a participant’s base salary. Effective November 2005, all contributions to this plan were discontinued and the
balance of the plan assets will be paid out upon termination or retirement of each individual participant.

65

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

During 2012, 2011 and 2010, the Company distributed $226, $194 and $198, respectively, to participants in
this plan. As of December 31, 2012 and 2011, the total fair value of assets held in this plan’s trust was $1,200
and $1,294, respectively.

The Company also maintains a non-qualified deferred compensation program for certain key employees
of HCP. Under the program, the employees can defer a portion of their salary which is invested at the
direction of the employee into certain phantom investments as offered by the program. A portion of the
amount deferred by the employees is used to purchase life insurance policies on each of the participating
employees, with the Company named as beneficiary of the policies. The total cash surrender value of all of the
life insurance policies totaled approximately $45,400 at December 31, 2012 and is included in long-term
investments. In addition, the total deferred compensation liabilities owed to the participants totaled
approximately $51,400 at December 31, 2012 and are included in other long-term liabilities. During the period
November 1, 2012 through December 31, 2012, the Company contributed a total of approximately $700 into
the deferred compensation program on behalf of its participants.

The fair value of all of the assets held in plan trusts as of December 31, 2012, and 2011 totaled $15,185
and $11,090, respectively. These assets are available for sale and as such are recorded at fair market value
with changes in the fair market values being recorded in other comprehensive income. Any fair market value
changes to the corresponding liability balance are recorded as compensation expense. See Note 9 to the
consolidated financial statements.

Most of the Company’s outstanding employee stock plan awards include a provision accelerating the
vesting of the award in the event of a change of control. The Company also maintains a change of control
protection program for its employees who do not have a significant number of stock awards, which has been
in place since 2001, and which provides for cash bonuses to employees in the event of a change of control.
Based on the market price of the Company’s common stock and shares outstanding on December 31, 2012,
these cash bonuses would total approximately $459,000 if a control transaction occurred at that price and
the Company’s Board of Directors did not modify the program. This amount has not been accrued at
December 31, 2012, and would only be accrued upon a change of control. These change of control provisions
may affect the price an acquirer would be willing to pay for the Company.

16. Contingencies

The majority of the Company’s revenues are from government programs and may be subject to
adjustment as a result of: (i) examination by government agencies or contractors, for which the resolution of
any matters raised may take extended periods of time to finalize; (ii) differing interpretations of government
regulations by different Medicare contractors or regulatory authorities; (iii) differing opinions regarding a
patient’s medical diagnosis or the medical necessity of services provided; and (iv) retroactive applications or
interpretations of governmental requirements. In addition, the Company’s revenues from commercial payors
may be subject to adjustment as a result of potential claims for refunds, as a result of government actions or
as a result of other claims by commercial payors.

Inquiries by the Federal Government and Certain Related Civil Proceedings

2005 U.S. Attorney Investigation: In March 2005, the Company received a subpoena from the
U.S. Attorney’s Office for the Eastern District of Missouri in St. Louis. The subpoena required production of a
wide range of documents relating to the Company’s operations, including documents related to, among other
things, pharmaceutical and other services provided to patients, relationships with pharmaceutical companies,
and financial relationships with physicians and joint ventures. The subpoena covers the period from

66

December 1, 1996 through March 2005. In October 2005, the Company received a follow-up request for
additional documents related to specific medical director and joint venture arrangements. In February 2006,
the Company received an additional subpoena for documents, including certain patient records relating to the
administration and billing of Epogen® (EPO). In May 2007, the Company received a request for documents
related to durable medical equipment and supply companies owned and operated by the Company. The
Company cooperated with the inquiry and has produced the requested documents. The subpoenas were
issued in connection with a joint civil and criminal investigation. It was possible that criminal proceedings
could be initiated against the Company in connection with this investigation. Until recently, the Company had
not received a communication from the St. Louis U.S. Attorney’s Office on this matter for nearly three years.
In early October 2012, the Company announced that the government closed its investigation without filing
any charges, without demanding any payments and without seeking any changes in Company policies.

Woodard Private Civil Suit: In February 2007, the Company received a request for information from the
Office of Inspector General, U.S. Department of Health and Human Services, or OIG, for documents relating to
EPO claims submitted to Medicare. In August 2007, the Company received a subpoena from the OIG seeking
similar documents. The requested documents relate to services provided from 2001 to 2004 by a number of
the Company’s centers. The request and subpoena were sent from the OIG’s offices in Houston and Dallas,
Texas. The Company cooperated with the inquiry and has produced all previously requested documents to
date. The Company was contacted by the U.S. Attorney’s Office for the Eastern District of Texas, which stated
that this was a civil investigation related to EPO claims. On July 6, 2009, the U.S. District Court for the Eastern
District of Texas lifted the seal on the civil qui tam complaint related to these previous requests for
information. The Company was subsequently served with a complaint by the relator, Ivey Woodard,
purportedly on behalf of the federal government, under the qui tam provisions of the federal False Claims Act.
The government did not intervene and is not actively pursuing this matter. The relator has been pursuing the
claims independently and the parties have been engaged in active litigation. The complaint contains
allegations relating to the Company’s EPO practices for the period from 1992 through 2010 and seeks
monetary damages and civil penalties as well as costs and expenses. The court has ruled that claims earlier
than 1996 are beyond the statute of limitations. The Company believes that there is some overlap between
the subject of this complaint and the review of EPO utilization in the 2005 U.S. Attorney investigation
described above. The Company publicly disclosed on July 3, 2012 that it had reached an agreement in
principle to settle all allegations relating to claims arising out of this matter. In connection with this
settlement, the Company incurred costs and expenses of $86,000 that consists of $55,000 for the
settlement plus attorney fees and related expenses. In December 2012, the settlement was finalized and the
case was dismissed.

Vainer Private Civil Suit: In December 2008, the Company received a subpoena for documents from the
OIG relating to the pharmaceutical products Zemplar, Hectorol, Venofer, Ferrlecit and EPO, as well as other
related matters. The subpoena covered the period from January 2003 to December 2008. The Company was
in contact with the U.S. Attorney’s Office for the Northern District of Georgia and the U.S. Department of
Justice in Washington, DC, since November 2008 relating to this matter, and was advised that this was a civil
inquiry. On June 17, 2009, the Company learned that the allegations underlying this inquiry were made as part
of a civil complaint filed by individuals and brought pursuant to the qui tam provisions of the federal False
Claims Act. On April 1, 2011, the U.S. District Court for the Northern District of Georgia ordered the case to be
unsealed. At that time, the Department of Justice and U.S. Attorney’s Office filed a notice of declination
stating that the U.S. would not be intervening and not pursuing the relators’ allegation in litigation. On July 25,
2011, the relators, Daniel Barbir and Dr. Alon Vainer, filed their amended complaint in the U.S. District Court
for the Northern District of Georgia, purportedly on behalf of the federal government. The allegations in the
complaint relate to the Company’s drug administration practices for Vitamin D and iron agents for a period
from 2003 through 2010. The complaint seeks monetary damages and civil penalties as well as costs and
expenses. The Company is vigorously defending this matter and intends to continue to do so. The Company
can make no assurances as to the time or resources that will be needed to devote to this litigation or its final
outcome.

67

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

2010 U.S. Attorney Physician Relationship Investigation: In May 2010, the Company received a subpoena
from the OIG’s office in Dallas, Texas. The civil subpoena covers the period from January 1, 2005 to May
2010, and seeks production of a wide range of documents relating to its dialysis and related lab services,
including documents related to, among other things, financial relationships with physicians and joint ventures,
and whether those relationships and joint ventures comply with the federal anti-kickback statute and the False
Claims Act. Some of the requested documents overlap with documents requested pursuant to the subpoena
in the 2011 U.S. Attorney Physician Relationship Investigation described below. The Company is cooperating
with the government and is producing the requested documents. However, the Company has been advised by
the attorneys conducting this civil investigation that they believe that the general structure of the Company’s
joint ventures does not comply with the anti-kickback statute and the False Claims Act. The Company
disagrees that its joint venture structure, which the Company believes is widely used in the dialysis industry
and other segments of the healthcare industry substantially in the form that the Company uses it, violates the
federal anti-kickback statute or the False Claims Act. This investigation will continue to require management’s
attention and significant legal expense, and the Company can make no assurances as to the final outcome.

2011 U.S. Attorney Physician Relationship Investigation: In August 2011, the Company announced it had
learned that the U.S. Attorney’s Office for the District of Colorado would be looking into certain activities of its
dialysis business in connection with information being provided to a grand jury. This investigation relates to
the Company’s relationships with physicians, including its joint ventures, and whether those relationships and
joint ventures comply with the federal anti-kickback statute, and appears to overlap, at least in part, with the
2010 U.S. Attorney Physician Relationship Investigation described above. The Company has received a
number of subpoenas for documents covering the period from January 2006 to November 2012, and the
Company has produced and continues to produce documents in response to those subpoenas and other
requests. In addition, certain current and former members of the Board, executives and other teammates have
received subpoenas to testify before the grand jury. It is possible that criminal proceedings may be initiated
against the Company in connection with this investigation. This investigation will continue to require
management’s attention and significant legal expense, and the Company can make no assurances as to the
final outcome.

2011 U.S. Attorney Medicaid Investigation: In October 2011, the Company announced that it would be
receiving a request for documents, which could include an administrative subpoena from the Office of
Inspector General for the U.S. Department of Health and Human Services. Subsequent to the Company’s
announcement of this 2011 U.S. Attorney Medicaid Investigation, the Company received a request for
documents in connection with the inquiry by the U.S. Attorney’s Office for the Eastern District of New York.
The request relates to payments for infusion drugs covered by Medicaid composite payments for dialysis. The
Company believes this inquiry is civil in nature. The Company does not know the time period or scope. The
Company understands that certain other providers that operate dialysis clinics in New York may be receiving
or have received a similar request for documents. The Company is cooperating with the government and is
producing the requested documents.

Clark Shareholder Derivative Civil Suit: As the Company previously disclosed, on August 7, 2012, a
shareholder derivative lawsuit was filed in the U.S. District Court for the District of Colorado against certain
current and former directors and executives of the Company and against the Company, as nominal defendant.
The complaint alleges, among other things, that certain of the Company’s current and past officers and
directors breached fiduciary duties to the Company relating to the previously disclosed inquiries by the
federal government and qui tam proceedings described above. On October 12, 2012, the parties filed a joint
motion to stay the case for an indefinite period as in the best interests of the Company and to conserve
judicial resources. On October 19, 2012, the Court denied the stay motion but ordered that the case be
administratively closed, subject to being reopened upon a showing of good cause by any party.

68

Turner-Hooks Private Civil Suit: In January 2013, the Company was served with a civil complaint filed by
a former patient, Laura Turner-Hooks, and brought pursuant to the qui tam provisions of the federal False
Claims Act purportedly on behalf of the federal government. On November 13, 2012, the U.S. District Court for
the Eastern District of Michigan ordered the case to be unsealed. At that time, the Department of Justice and
U.S. Attorney’s Office filed a notice of declination stating that the U.S. would not be intervening and not
pursuing the relator’s allegation in litigation. The relator’s complaint, originally filed in July 2011, states that
she was a patient at a single dialysis facility in Michigan and that the Company allegedly violated the federal
False Claims Act by providing treatments at the facility that failed to comply with the standard of care
required under federal healthcare programs. The complaint asks the court to order the Company to cease
committing the alleged violations and seeks monetary damages and civil penalties as well as costs and
expenses. The Company intends to vigorously defend this action.

Except for the private civil complaints filed by the relators as described above, to the Company’s
knowledge, no proceedings have been initiated against the Company at this time in connection with any of the
inquiries by the federal government. Although the Company cannot predict whether or when proceedings
might be initiated or when these matters may be resolved, it is not unusual for inquiries such as these to
continue for a considerable period of time through the various phases of document and witness requests and
on-going discussions with regulators. Responding to the subpoenas or inquiries and defending the Company
in the relator proceedings will continue to require management’s attention and significant legal expense. Any
negative findings in the inquiries or relator proceedings could result in substantial financial penalties or
awards against the Company, exclusion from future participation in the Medicare and Medicaid programs
and, to the extent criminal proceedings may be initiated against the Company, possible criminal penalties. At
this time, the Company cannot predict the ultimate outcome of these inquiries, or the potential outcome of
the relators’ claims (except as described above), or the potential range of damages, if any.

Other

The Company has received several notices of claims from commercial payors and other third parties
related to historical billing practices and claims against DVA Renal Healthcare (formerly known as Gambro
Healthcare), a subsidiary of the Company, related to historical Gambro Healthcare billing practices and other
matters covered by its 2004 settlement agreement with the Department of Justice and certain agencies of
the U.S. government. The Company has received no further indication that any of these claims are active, and
some of them may be barred by applicable statutes of limitations. To the extent any of these claims might
proceed, the Company intends to defend against them vigorously; however, the Company may not be
successful and these claims may lead to litigation and any such litigation may be resolved unfavorably. At this
time, the Company cannot predict the ultimate outcome of this matter or the potential range of damages, if
any.

A wage and hour claim, which has been styled as a class action, is pending against the Company in the
Superior Court of California. The Company was served with the complaint in this lawsuit in April 2008, and it
has been amended since that time. The lawsuit, as amended, alleges that the Company failed to provide meal
periods, failed to pay compensation in lieu of providing rest or meal periods, failed to pay overtime, and failed
to comply with certain other California Labor Code requirements. In September 2011, the court denied the
plaintiffs’ motion for class certification. Plaintiffs have appealed that decision. The Company intends to
continue to vigorously defend against these claims. Any potential settlement of these claims is not anticipated
to be material to the Company’s consolidated financial statements.

In October 2007, the Company was contacted by the Attorney General’s Office for the State of Nevada.
The Attorney General’s Office informed the Company that it was conducting a civil and criminal investigation
of the Company’s operations in Nevada and that the investigation related to the billing of pharmaceuticals,
including EPO. In February 2008, the Attorney General’s Office informed the Company that the civil and
criminal investigation had been discontinued. The Attorney General’s Office further advised the Company

69

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

that Nevada Medicaid intended to conduct audits of end stage renal disease (ESRD) dialysis providers in
Nevada and such audits would relate to the issues that were the subjects of the investigation. To the
Company’s knowledge, no court proceedings have been initiated against the Company at this time. Any
negative audit findings could result in a substantial repayment by the Company. At this time, the Company
cannot predict the ultimate outcome of this matter or the potential range of damages, if any.

In addition to the foregoing, the Company is subject to claims and suits, including from time to time,
contractual disputes and professional and general liability claims, as well as audits and investigations by
various government entities, in the ordinary course of business. The Company believes that the ultimate
resolution of any such pending proceedings, whether the underlying claims are covered by insurance or not,
will not have a material adverse effect on its financial condition, results of operations or cash flows.

17. DaVita HealthCare Partners Inc. stock-based compensation and shareholders’ equity

Stock-based compensation

The Company’s stock-based compensation awards are measured at their estimated fair values on the
date of grant if settled in shares, or at their estimated fair values at the end of each reporting period if settled
in cash. The value of stock-based awards so measured is recognized as compensation expense on a
cumulative straight-line basis over the vesting terms of the awards, adjusted for expected forfeitures.

Stock-based compensation to be settled in shares is recorded to the Company’s shareholders’ equity,
while stock-based compensation to be settled in cash is recorded to a liability. Shares issued upon exercise of
stock awards are generally issued from shares held in treasury.

Stock-based compensation plans

On June 11, 2012, the Company’s stockholders approved an amendment to the Company’s 2011 Incentive
Award Plan (the 2011 Plan) to increase the number of shares of common stock available for issuance under
the plan by 4,500,000 shares and to increase the amount by which share reserves under the plan are reduced
by grants of full value share awards to 3.5 times from 3.0 times the number of shares subject to the award.

On June 6, 2011 the Company’s stockholders approved the Company’s 2011 Incentive Award Plan, which
constituted an amendment and restatement of the Company’s 2002 Equity Compensation Plan (the 2002
Plan, and jointly the Plan).

The Company’s 2011 Incentive Award Plan is the Company’s omnibus equity compensation plan and
provides for grants of stock-based awards to employees, directors and other individuals providing services to
the Company, except that incentive stock options may only be awarded to employees. The 2011 Plan
authorizes the Company to award stock options, stock appreciation rights, restricted stock units, restricted
stock, and other stock-based or performance-based awards, and is designed to enable the Company to grant
equity and cash awards that qualify as performance-based compensation under Section 162(m) of the
Internal Revenue Code. The 2011 Plan mandates a maximum award term of five years and stipulates that
stock appreciation rights and stock options be granted with prices not less than fair market value on the date
of grant. The 2011 Plan also requires that full value share awards such as restricted stock units reduce shares
available under the Plan at a ratio of 3.0:1, which was changed to 3.5:1 by the June 11, 2012 amendment. The
Company’s nonqualified stock appreciation rights and stock units awarded under the Plan generally vest over
48 to 60 months from the date of grant. At December 31, 2012, there were 6,765,321 stock-settled stock
appreciation rights, 20,000 cash-settled stock appreciation rights, 582,527 stock-settled stock units and
3,867 cash-settled stock units outstanding, and 10,830,842 shares available for future grants, under the Plan.

70

On June 7, 2010, the Company’s stockholders approved an amendment to the 2002 Plan to increase the
number of shares reserved to the Plan by 10,000,000 shares.

In connection with this 2010 amendment, the Board of Directors committed to the Company’s
stockholders that over the three-year period commencing on April 1, 2010 it will not grant a number of shares
subject to stock awards under the Plan, including stock options, stock appreciation rights, restricted stock
units or other stock awards, at an average annual rate greater than 4.02% of the number of shares of the
Company’s common stock that management believes will be outstanding over such three-year period. This
4.02% rate was the average of the 2009 and 2010 three-year average median grant rate plus one standard
deviation as published by RiskMetrics Group for the Russell 3000 companies in the GICS 3510 industry
segment. Awards that are settled in cash, awards that are granted pursuant to stockholder approved
exchange programs, awards sold under the Company’s employee stock purchase plan and awards assumed or
substituted in business combination transactions will be excluded from the Company’s grant rate calculation.
For purposes of calculating the number of shares granted, any full value share awards (i.e., restricted stock,
restricted stock units, performance shares or any other award that does not have an exercise price per share
at least equal to the per share fair market value of the Company’s common stock on the grant date) will count
as equivalent to 3.0 shares. The Company will publicly report its compliance with this three-year average
annual grant rate commitment, and the data necessary to independently confirm it, in a public filing shortly
after March 31, 2013.

71

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

A combined summary of the status of the Company’s stock-settled awards under the 2011 Plan, including
base shares for stock-settled stock appreciation rights and shares subject to stock options and stock-settled
stock unit awards is as follows:

Year ended December 31, 2012

Stock appreciation rights and stock options Stock units

Awards

Weighted
average
exercise
price

Weighted
average
remaining

contractual life Awards

Weighted
average
remaining

contractual life

Outstanding at beginning of year 10,205,564 $ 59.74 513,108
Granted . 1,365,321 103.54 309,057
Exercised . (4,505,607) 50.44 (209,742)
Cancelled . (299,957) 62.27 (29,896)

Outstanding at end of period 6,765,321 $ 74.66 2.9 582,527 2.0

Exercisable at end of period 1,908,828 $ 56.94 1.8 2,899 0.5

Weighted-average fair value of grants
in 2012 . $ 22.55 $ 109.69

Weighted-average fair value of grants
in 2011 . $ 21.93 $ 85.28

Weighted-average fair value of grants
in 2010 . $ 15.87 $ 62.85

Range of exercise prices
Awards

outstanding
Weighted average
exercise price

Awards
exercisable

Weighted average
exercise price

$0.00–$0.01 582,527 $ — 2,899 $ —
$40.00–$50.00 1,430,840 46.07 856,483 46.08
$50.01–$60.00 219,443 54.10 159,157 53.68
$60.01–$70.00 1,414,393 64.44 680,444 64.15
$70.01–$80.00 361,353 74.38 75,218 73.84
$80.01–$90.00 2,264,221 85.08 136,589 83.32
$90.01–$100.00 170,000 97.08 937 97.20
$100.01–$110.00 12,500 106.30 — —
$110.01–$120.00 892,571 110.68 — —

Total . 7,347,848 $ 68.74 1,911,727 $56.85

The Company also granted 10,000 cash-settled stock appreciation rights at a weighted average base
price of $92.34 and 3,867 cash-settled restricted stock units in 2012. Liability-classified awards contributed
$175, $0 and $0 to stock-based compensation expense for the years ended December 31, 2012, 2011 and
2010, respectively. As of December 31, 2012 the Company had 23,867 liability-classified share awards
outstanding, 3,125 of which were vested, and a total stock-based liability balance of $175.

For the years ended December 31, 2012, 2011, and 2010, the aggregate intrinsic value of stock-based
awards exercised was $228,698, $98,235 and $67,935, respectively. At December 31, 2012, the aggregate
intrinsic value of stock awards outstanding was $308,147 and the aggregate intrinsic value of stock awards
exercisable was $102,718.

72

Estimated fair value of stock-based compensation awards

The Company has estimated the grant-date fair value of stock-settled stock appreciation rights awards
using the Black-Scholes-Merton valuation model and stock-settled stock unit awards at intrinsic value on the
date of grant. The following assumptions were used in estimating these values and determining the related
stock-based compensation attributable to the current period:

Expected term of the awards: The expected term of awards granted represents the period of time that they
are expected to remain outstanding from the date of grant. The Company determines the expected term of its
stock awards based on its historical experience with similar awards, considering the Company’s historical
exercise and post-vesting termination patterns, and the terms expected by peer companies in near industries.

Expected volatility: Expected volatility represents the volatility anticipated over the expected term of the
award. The Company determines the expected volatility for its awards based on the volatility of the price of its
common stock over the most recent retrospective period commensurate with the expected term of the award,
considering the volatility expectations implied by the market price of its exchange-traded options and the
volatilities expected by peer companies in near industries.

Expected dividend yield: The Company has not paid dividends on its common stock and does not currently
expect to pay dividends during the term of stock awards granted.

Risk-free interest rate: The Company bases the expected risk-free interest rate on the implied yield
currently available on stripped interest coupons of U.S. Treasury issues with a remaining term equivalent to
the expected term of the award.

A summary of the weighted average valuation inputs described above used for estimating the grant-date
fair value of stock-settled stock appreciation rights awards granted in the periods indicated is as follows:

Year ended December 31,

2012 2011 2010

Expected term . 3.7 years 4.2 years 3.5 years
Expected volatility . 28% 30% 30%
Expected dividend yield . 0.0% 0.0% 0.0%
Risk-free interest rate . 0.6% 1.6% 1.7%

The Company estimates expected forfeitures based upon historical experience with separate groups of
employees that have exhibited similar forfeiture behavior in the past. Stock-based compensation expense is
recorded only for awards that are expected to vest.

Employee stock purchase plan

The Employee Stock Purchase Plan entitles qualifying employees to purchase up to $25 of the Company’s
common stock during each calendar year. The amounts used to purchase stock are accumulated through
payroll withholdings or through optional lump sum payments made in advance of the first day of the purchase
right period. This compensatory plan allows employees to purchase stock for the lesser of 100% of the fair
market value on the first day of the purchase right period or 85% of the fair market value on the last day of the
purchase right period. Purchase right periods begin on January 1 and July 1, and end on December 31. Payroll
withholdings and lump-sum payments related to the plan, included in accrued compensation and benefits and
used to purchase the Company’s common stock for 2012, 2011 and 2010 participation periods, were $8,322,
$5,889, and $4,933, respectively. Shares purchased pursuant to the plan’s 2012, 2011 and 2010 participation
periods were 101,329, 91,353, and 83,865, respectively. At December 31, 2012, there were 686,168 shares
remaining available for future grants under this plan.

73

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The fair value of employees’ purchase rights was estimated as of the beginning dates of the purchase
right periods using the Black-Scholes-Merton valuation model with the following weighted average
assumptions for purchase right periods in 2012, 2011 and 2010, respectively: expected volatility of 26%, 22%
and 22%; risk-free interest rate of 0.1%, 0.5% and 0.3%, and no dividends. Using these assumptions, the
weighted average estimated fair value of these purchase rights was $20.11, $17.20 and $13.80 for 2012, 2011
and 2010, respectively.

Stock-based compensation expense and proceeds

For the years ended December 31, 2012, 2011 and 2010, the Company recognized $45,384, $48,718 and
$45,551, respectively, in stock-based compensation expense for stock appreciation rights, stock options, stock
units and discounted employee stock plan purchases, which is primarily included in general and
administrative expenses. The estimated tax benefits recorded for this stock-based compensation in 2012,
2011 and 2010 were $16,874, $18,424 and $17,273, respectively. As of December 31, 2012, there was
$104,707 of total estimated unrecognized compensation cost related to nonvested stock-based
compensation arrangements under the Company’s equity compensation and stock purchase plans. The
Company expects to recognize this cost over a weighted average remaining period of 1.4 years.

During the years ended December 31, 2012, 2011 and 2010, the Company received $2,175, $5,443 and
$48,686 in cash proceeds from stock option exercises and $88,964, $38,199 and $26,706 in total actual tax
benefits upon the exercise of stock awards, respectively.

Stock repurchases

During 2012, the Company did not repurchase any of its common stock. In 2011, the Company
repurchased a total of 3,794,686 shares of its common stock for $323,348, or an average price of $85.21 per
share, pursuant to previously announced authorizations by the Board of Directors. On November 3, 2010, the
Company’s Board of Directors authorized an additional $800,000 of share repurchases of its common stock.
As a result of these transactions, the total outstanding authorization for share repurchases as of December 31,
2012 was approximately $358,200. The Company has not repurchased any additional shares of its common
stock from January 1, 2013 through February 28, 2013. This stock repurchase program has no expiration date.

Shareholder rights plan

The Company’s Board of Directors approved a shareholder rights plan on November 14, 2002. This plan
provided a mechanism whereby the Board of Directors could take certain actions to dilute the ownership
stake of a person or group which acquired, or announced a tender offer for, 15% or more of the Company’s
outstanding common stock.

On March 10, 2011, the Company and The Bank of New York Mellon Trust Company, N.A., as rights
agent, entered into an amendment to this plan. This amendment accelerated the expiration of the rights
issued under the plan from the close of business on November 14, 2012 to the close of business on March 10,
2011. Accordingly, as of the close of business on March 10, 2011, the rights issued under this plan expired and
are no longer outstanding.

Charter documents & Delaware law

The Company’s charter documents include provisions that may deter hostile takeovers, delay or prevent
changes of control or changes in management, or limit the ability of stockholders to approve transactions that

74

they may otherwise determine to be in their best interests. These include provisions prohibiting stockholders
from acting by written consent, requiring 90 days advance notice of stockholder proposals or nominations to
the Board of Directors and granting the Board of Directors the authority to issue up to five million shares of
preferred stock and to determine the rights and preferences of the preferred stock without the need for
further stockholder approval.

The Company is also subject to Section 203 of the Delaware General Corporation Law that, subject to
exceptions, would prohibit the Company from engaging in any business combinations with any interested
stockholder, as defined in that section, for a period of three years following the date on which that stockholder
became an interested stockholder. These restrictions may discourage, delay or prevent a change in the control
of the Company.

Changes in DaVita HealthCare Partners Inc.’s ownership interest in consolidated subsidiaries

The effects of changes in DaVita HealthCare Partners Inc.’s ownership interest on the Company’s equity
are as follows:

Year ended December 31,

2012 2011 2010

Net income attributable to DaVita HealthCare Partners Inc. $ 536,017 $478,001 $405,683

Increase (decrease) in paid-in capital for sales of noncontrolling interest
in several joint ventures . 1,064 (1,299) (298)

Decrease in paid-in capital for the purchase of a noncontrolling interest
in several joint ventures . (20,694) (9,486) (5,537)

Net transfer to noncontrolling interests . (19,630) (10,785) (5,835)

Change from net income attributable to DaVita HealthCare Partners Inc.
and transfers to noncontrolling interests . $ 516,387 $467,216 $399,848

In addition in 2012, 2011 and 2010, the Company also acquired additional ownership interests in several
existing majority-owned joint ventures for $26,761, $13,689 and $14,214, respectively.

75

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

18. Other comprehensive income (loss)

Charges and credits to other comprehensive income (loss) have been as follows:

2010

Before tax
amount

Tax (expense)
benefit

Net-of-tax
amount

Unrealized losses on interest rate swaps . $ (217) $ 83 $ (134)
Less reclassification of net swap realized losses into net income 9,093 (3,536) 5,557

Net swap activity . 8,876 (3,453) 5,423

Unrealized gains on investments . 1,007 (392) 615
Less reclassification of net investment realized losses into net income . . . 22 (9) 13

Net investment activity . 1,029 (401) 628

Total . $9,905 $(3,854) $6,051

2011

Before tax
amount

Tax (expense)
benefit

Net-of-tax
amount

Unrealized losses on interest rate swap and cap agreements $(47,544) $18,495 $(29,049)
Less reclassification of net swap and cap agreements realized losses
into net income . 15,911 (6,190) 9,721

Net swap and cap agreements activity . (31,633) 12,305 (19,328)

Unrealized losses on investments . (986) 384 (602)
Less reclassification of net investment realized gains into net income . . (93) 36 (57)

Net investment activity . (1,079) 420 (659)

Total . $ (32,712) $ 12,725 $ (19,987)

2012

Before tax
amount

Tax (expense)
benefit

Net-of-tax
amount

Unrealized losses on interest rate swap and cap agreements $(10,154) $ 3,950 $(6,204)
Less reclassification of net swap and cap agreements realized losses into
net income . 16,578 (6,448) 10,130

Net swap and cap agreements activity . 6,424 (2,498) 3,926

Unrealized losses on investments . 2,524 (983) 1,541
Less reclassification of net investment realized gains into net income (123) 48 (75)

Net investment activity . 2,401 (935) 1,466
Foreign currency translation adjustments . (1,205) — (1,205)

Total . $ 7,620 $ (3,433) $ 4,187

76

Changes in accumulated other comprehensive income (loss) has been as follows:

Interest rate
swap and

cap
agreements

Investment
securities

Foreign
currency
translation
adjustments

Accumulated
other

comprehensive
income (loss)

Balance December 31, 2010 . $ — $ 503 $ — $ 503
Net activity . (19,328) (659) — (19,987)

Balance December 31, 2011 . $(19,328) $ (156) $ — $(19,484)
Net activity . 3,926 1,466 (1,205) 4,187

Balance December 31, 2012 . $(15,402) $ 1,310 $(1,205) $ (15,297)

19. Acquisitions and discontinued operations

2012 acquisition of HCP

On November 1, 2012, the Company completed the acquisition of HCP pursuant to an Agreement and
Plan of Merger dated May 20, 2012, whereby HCP became a wholly-owned subsidiary of the Company. HCP
is one of the country’s largest operators of medical groups and physician networks generating approximately
$2,400,000 in annual revenues and approximately $488,000 in operating income for the year ended
December 31, 2011. The operating results of HCP are included in the Company’s consolidated financial results
from November 1, 2012.

The total consideration paid at closing for all of the outstanding common units of HCP was
approximately $4,701,231, which consisted of $3,645,759 in cash, net of cash acquired, and 9,380,312 shares
of the Company’s common stock valued at approximately $1,055,472. The total acquisition consideration is
subject to a post-closing final working capital adjustment. In addition, the acquisition agreement provides that
as further consideration, the Company will pay the common unit holders of HCP a total of up to an additional
$275,000 in cash if certain performance targets are achieved by HCP in 2012 and 2013.

The following table summarizes the assets acquired and liabilities assumed in this transaction and
recognized at the acquisition date at their estimated fair values at that date:

Current assets, net of cash acquired $ 321,235
Property and equipment . 102,382
Amortizable intangible assets . 1,882,818
Other long-term assets . 100,143
Goodwill . 3,496,713
Current liabilities assumed . (559,180)
Other long-term liabilities . (169,015)
Long-term deferred income taxes . (184,015)
Noncontrolling interests . (29,850)

$4,961,231

The initial allocations of purchase price are recorded at the estimated fair values of assets acquired and
liabilities assumed based upon the best information available to management and will be finalized when
certain information arranged to be obtained has been received. The fair values of property and equipment,
intangible assets, and contingent earn-out obligations were valued by an independent third party and are
pending issuance of the final valuation report. Certain income tax amounts are pending issuance of final tax
returns and the evaluation and quantification of certain pre-acquisition tax contingencies. Valuation of
medical claims reserves and certain noncontrolling interest amounts are pending final issuance and
acceptance of third-party actuarial reports.

77

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The amortizable intangible assets acquired in this transaction included $1,453,410 for customer
relationships, $170,494 for trade names, $74,650 for non-compete agreements and $184,686 for provider
network and practice management tools. See Note 7 to the consolidated financial statements. These
amortizable intangible assets and liabilities are scheduled to be amortized on a straight-line method over a
weighted-average amortization period of 14.3 years.

Of the goodwill recognized in this transaction, approximately $2,459,412 is expected to be deductible for
tax purposes over the next 15 years, assuming all related earn-out and other escrow release conditions are
satisfied.

Contingent earn-out obligations

The $275,000 total contingent earn-out obligation for the HCP acquisition as described above can be
earned in two tranches. The first tranche consists of $137,500 if HCP’s EBITDA for HCP for 2012 is equal or
greater than $550,000 and the second tranche consists of $137,500 if HCP’s earn-out EBITDA for 2013 is
equal to or greater than $600,000. We have estimated the fair value of the contingent earn-out obligation to
be approximately $260,000 as of the closing date.

In addition, as a result of an acquisition that HCP made on September 1, 2012, the Company assumed an
obligation to pay the former shareholders of that acquired company up to $70,000 of additional contingent
earn-out consideration if certain performance and quality margins are met. An EBITDA performance incentive
amount of up to $59,500 could be earned if certain EBITDA targets are met through 2016, and a quality
results incentive amount of $10,500 could be earned if gross margins of certain medical procedures are
higher than established targets. As of December 31, 2012, the Company has measured the fair value of this
contingent earn-out obligation to be $19,779.

As a result of other acquisitions made in 2012, the Company has various other contingent earn-out
obligations to pay the former shareholders of those acquired companies up to approximately $25,100 if
certain EBITDA performance targets are achieved over the next three years. As of December 31, 2012, the
Company has measured the fair value of these contingent earn-out obligations to be $12,263.

Contingent earn-out obligations will subsequently be remeasured to fair value at each reporting date
until the contingencies are resolved with changes in the liability due to the re-measurement recorded in
earnings. See Note 23 to the consolidated financial statements for further details. Of the total contingent
earn-out obligations of $292,042 recognized at December 31, 2012, a total of $142,244 is included in other
accrued liabilities and the remaining $149,798 is included in other long-term liabilities on our consolidated
balance sheet.

Other acquisitions

During 2012, the Company acquired other dialysis related and other ancillary businesses consisting of 93
dialysis centers in the U.S., 13 dialysis centers outside of the U.S., a direct primary care business, three
physician group organizations and three vascular access centers for a total of $648,318 in net cash and
deferred purchase price of $6,101. During 2011, the Company acquired other dialysis businesses consisting of
57 centers in the U.S., eight dialysis centers outside of the U.S., and one vascular access center for a total of
$354,430 in cash and deferred purchase price obligations of $12,469. In 2010, the Company acquired other
dialysis businesses that consisted of 41 centers for $188,951 in cash and deferred purchase price obligations.
The assets and liabilities for all acquisitions were recorded at their estimated fair market values at the dates of
the acquisitions and are included in the Company’s financial statements and operating results from the
effective dates of the acquisitions.

78

The following table summarizes the assets acquired and liabilities assumed in these transactions and
recognized at their acquisition dates at estimated fair values, as well as the estimated fair value of the
noncontrolling interests assumed in these transactions:

Year ended December 31,

2012 2011 2010

Tangible assets, principally leasehold improvements and equipment $ 61,430 $ 32,649 $ 21,257
Amortizable intangible assets and other long-term assets 89,316 19,804 18,300
Goodwill . 554,685 388,844 152,252
Noncontrolling interests assumed . (21,962) (70,821) (1,171)
Liabilities assumed . (29,050) (3,577) (1,687)

Aggregate purchase price . $654,419 $366,899 $188,951

Amortizable intangible assets acquired during 2012, 2011 and 2010 had weighted-average estimated
useful lives of fifteen, nine and nine years, respectively. In 2012, 2011 and 2010, $443,997, $352,674 and
$152,252 of goodwill from these acquisitions was associated with the dialysis and related lab services
business, respectively. In 2012, $22,077 of goodwill was associated with acquisitions by HCP after the
Company acquired HCP. In addition, in 2012 and 2011 $88,611 and $36,170 of goodwill from these
acquisitions was associated with the other ancillary services and strategic initiatives, respectively. The total
amount of goodwill deductible for tax purposes associated with these acquisitions for 2012, 2011, and 2010
was approximately $491,457, $298,000 and $154,000, respectively.

Acquisition of DSI Renal Inc.

On September 2, 2011, the Company completed its acquisition of all of the outstanding common stock of
CDSI I Holding Company, Inc., the parent company of dialysis provider DSI Renal Inc. (DSI), pursuant to an
agreement and plan of merger for approximately $723,012 in net cash, plus the assumption of certain
liabilities totaling approximately $6,541, subject to certain post-closing adjustments. DSI had 113 outpatient
dialysis centers that provide services to approximately 8,000 patients in 23 states. The Company also
incurred approximately $21,700 in transaction and integration costs during 2011 associated with this
acquisition that are included in general and administrative expenses in the consolidated statements of
income.

The following table summarizes the assets acquired and liabilities assumed in this transaction and
recognized at the acquisition date at their estimated fair values, as well as the estimated fair value of the
noncontrolling interests in DSI at that date:

Current assets . $ 164,227
Property and equipment . 67,080
Amortizable intangible and other long-term assets 6,523
Goodwill . 500,662
Long-term deferred income taxes . 79,420
Current liabilities assumed . (54,046)
Other long-term liabilities . (11,213)
Noncontrolling interests . (23,100)

$ 729,553

Amortizable intangible assets acquired in this transaction had a weighted average estimated useful life of
nine years.

79

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Of the goodwill recognized in this transaction, approximately $262,000 is expected to be deductible for
tax purposes over 15 years from the acquisition date.

The operating results of DSI are included in the Company’s consolidated financial statements effective
from September 1, 2011.

Discontinued operations

Divestiture of HomeChoice Partners, Inc.

On February 1, 2013, we completed the sale of HomeChoice Partners Inc. (HomeChoice) to BioScrip, Inc.
pursuant to a stock purchase agreement (the Agreement) dated December 12, 2012 for $70,000 in cash,
subject to various post-closing adjustments, of which the Company will receive approximately 90% of the
proceeds. The Agreement also provides that as additional consideration we can earn up to a total of 90% of
$20,000 if certain performance amounts exceed certain thresholds over the next two years. As of
December 31, 2012, the Company has assigned zero value to this contingent receivable and will recognize the
estimated realizable value of this receivable when it becomes probable and reasonably estimable.

HomeChoice is a regional provider of home infusion services that provides specialized pharmacy nursing
and nutritional services to patients in their homes.

The operating results of HomeChoice have been reported as discontinued operations for all periods
presented.

The results from discontinued operations related to HomeChoice were as follows:

Year ended December 31,

2012 2011 2010

Net revenues . $67,990 $ 60,174 $52,139

(Loss) income before income taxes (304) (23,931) 2,752
Income tax (benefit) expense . (82) (9,548) 1,178

(Loss) income from discontinued operations $ (222) $(14,383) $ 1,574

Net assets of discontinued operations related to HomeChoice as of December 31, 2012, were as follows:

Current assets . $ 16,612
Property and equipment, net . 3,054
Long-term assets . 28
Goodwill . 31,853
Liabilities and noncontrolling interests (18,440)

Net assets from discontinued operations $ 33,107

These assets and liabilities are classified as held for sale and are included in other current assets and
other liabilities on the consolidated balance sheet.

Divestitures in connection with the DSI acquisition

Pursuant to a consent order issued by the Federal Trade Commission on September 2, 2011, the
Company agreed to divest a total of 30 outpatient dialysis centers and several home-based dialysis programs

80

in order to complete the acquisition of DSI. In conjunction with the consent order, on September 30, 2011, the
Company completed the sale of 28 outpatient dialysis centers to Dialysis Newco, Inc. (Dialysis Newco), a
portfolio company of Frazier Healthcare VI, L.P. and New Enterprise Associates 13, Limited Partnership
pursuant to an asset purchase agreement dated August 26, 2011. Effective October 31, 2011, the Company
also completed the sale of two additional outpatient dialysis centers to Dialysis Newco that were previously
pending state regulatory approval. The Company received a total net cash consideration of approximately
$84,000 for all of the outpatient dialysis centers that were divested. As part of this transaction, Dialysis
Newco assumed specific liabilities related to the centers it acquired. All other liabilities were retained by the
Company. The Company recorded a loss of approximately $4,756, net of tax, during the year ended
December 31, 2011 related to the divestiture of its historical DaVita centers.

The operating results of the historical DaVita divested centers are reflected as discontinued operations
for all periods presented. In addition, the operating results of the DSI divested centers are reflected as
discontinued operations in the consolidated financial statements beginning September 1, 2011.

The results from discontinued operations related to the DSI acquisition were as follows:

Year ended December 31,

2012 2011 2010

Net revenues . $— $16,648 $9,341

Income before income taxes . — 1,896 468
Income tax expense . — 675 187

Income from discontinued operations $— $ 1,221 $ 281

Net assets of discontinued operations related to the DSI acquisition as of September 30, 2011, were as
follows:

Current assets . $ 71,384
Property and equipment, net . 5,183
Goodwill . 7,999
Liabilities and noncontrolling interests (836)

Net assets from discontinued operations $83,730

Pro forma financial information

The following summary, prepared on a pro forma basis, combines the results of operations as if all
acquisitions and divestitures in 2012 and 2011 had been consummated as of the beginning of 2011, after
including the impact of certain adjustments such as amortization of intangibles, interest expense on
acquisition financing and income tax effects.

Year ended December 31,

2012 2011

(unaudited)

Pro forma net revenues . $10,636,370 $10,420,066
Pro forma net income attributable to DaVita HealthCare Partners Inc. 775,256 818,662
Pro forma income from continuing operations attributable to DaVita
HealthCare Partners Inc. 775,478 822,417

Pro forma basic net income per share attributable to DaVita HealthCare
Partners Inc. 8.07 8.65

Pro forma diluted net income per share attributable to DaVita HealthCare
Partners Inc. 7.91 8.48

81

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

20. Variable interest entities

The Company relies on the operating activities of certain entities that we do not directly own or control,
but over which we have indirect influence and of which we are considered the primary beneficiary. These
entities are subject to the consolidation guidance applicable to variable interest entities (VIEs).

Under U.S. GAAP, variable interest entities typically include those for which the entity’s equity is not
sufficient to finance its activities without additional subordinated financial support; those for which the equity
holders as a group lack the power to direct the activities that most significantly influence the entity’s
economic performance, the obligation to absorb the entity’s expected losses, or the right to receive the
entities expected returns; or those for which the voting rights of some investors are not proportional to their
obligations to absorb the entity’s losses.

Under U.S. GAAP, the Company has determined that substantially all of the entities it is associated with
that qualify as variable interest entities must be included in its consolidated financial statements. The
Company manages these entities and provides operating and capital funding as necessary for the entities to
accomplish their operational and strategic objectives. A number of these entities are subject to nominee share
ownership and share transfer restriction agreements that effectively transfer the majority of the economic
risks and rewards of their ownership to the Company. In other cases the Company’s management agreements
with these entities include both financial terms and protective and participating rights to the entity’s
operating, strategic and non-clinical governance decisions which transfer substantial powers over and
economic responsibility for the entity to the Company. In some cases such entities are subject to broad
exclusivity or noncompetition restrictions that benefit the Company. Further, in some cases the Company has
contractual arrangements with its related party nominee owners that effectively indemnify these parties from
the economic losses, and entitle the Company to the economic benefits, of these entities.

The analyses upon which these consolidation determinations rest are complex, involve uncertainties, and
require significant judgment on various matters, some of which could be subject to different
interpretations. While these determinations have a meaningful effect on the description and classification of
various amounts in our consolidated financial statements, non-consolidation of these entities would not have
had a material effect on our results of operations attributable to the Company for the year ended December 31,
2012.

At December 31, 2012, these consolidated financial statements include total assets of variable interest
entities of $461,102 and total liabilities and noncontrolling interests of variable interest entities to third parties
of $352,948.

The Company also sponsors certain deferred compensation plans whose trusts qualify as variable
interest entities and as their primary beneficiary the Company consolidates each of these plans. The assets of
these plans are recorded in short-term or long-term investments with matching offsetting liabilities recorded
in accrued compensation and benefits and other long-term liabilities. See Note 9 for disclosures on the assets
of these consolidate non-qualified deferred compensation plans.

21. Concentrations

Approximately 66% of total U.S. dialysis and related lab services revenues in 2012, 66% in 2011 and 66%
in 2010 are from government-based programs, principally Medicare and Medicaid. Related accounts
receivable and other receivables, from Medicare, including Medicare-assigned plans, and Medicaid, including
Medicaid-assigned plans, were approximately $629,178 and $617,200, respectively as of December 31, 2012
and 2011.

82

Approximately 64% of HCP’s revenues in 2012 are from government-based programs, principally
Medicare and Medicaid. Approximately 61% HCP’s capitated and patient services revenues (medical
revenues) are associated with three health plans and in addition, approximately 68% of HCP’s accounts
receivables are associated with three health plans.

No single payor accounted for more than 10% of total consolidated accounts receivable.

EPO is a significant physician-prescribed pharmaceutical that is administered during dialysis and is
provided by a sole supplier, Amgen. The amount of EPO that is separately billable accounted for
approximately 3% and 3% of U.S. dialysis and related lab services net revenues in 2012 and 2011, respectively.
As long as certain conditions are met by the Company, the agreement with Amgen limits their ability to
unilaterally decide to increase the price it charges the Company for EPO.

22. Noncontrolling interests subject to put provisions and other commitments

Noncontrolling interests subject to put provisions

The Company has potential obligations to purchase the noncontrolling interests held by third parties in
several of its joint ventures and non-wholly-owned subsidiaries. These obligations are in the form of put
provisions and are exercisable at the third-party owners’ discretion within specified periods as outlined in
each specific put provision. If these put provisions were exercised, the Company would be required to
purchase the third-party owners’ noncontrolling interests at either the appraised fair market value or a
predetermined multiple of earnings or cash flow attributable to the noncontrolling interests put to the
Company, which is intended to approximate fair value. The methodology the Company uses to estimate the
fair values of noncontrolling interests subject to put provisions assumes the higher of either a liquidation value
of net assets or an average multiple of earnings, based on historical earnings, patient mix and other
performance indicators, as well as other factors. The estimated fair values of the noncontrolling interests
subject to put provisions can fluctuate and the implicit multiple of earnings at which these noncontrolling
interests obligations may be settled can vary significantly depending upon market conditions including
potential purchasers’ access to the capital markets, which can impact the level of competition for dialysis and
non-dialysis related businesses, the economic performance of these businesses and the restricted
marketability of the third-party owners’ noncontrolling interests. The amount of noncontrolling interests
subject to put provisions that employ a contractually predetermined multiple of earnings rather than fair value
are immaterial.

Additionally, the Company has certain other potential commitments to provide operating capital to
several dialysis centers that are wholly-owned by third parties or centers in which the Company owns a
minority equity investment as well as to physician-owned vascular access clinics that the Company operates
under management and administrative service agreements of approximately $3,000.

Certain consolidated joint ventures are contractually scheduled to dissolve after terms ranging from ten
to fifty years. Accordingly, the noncontrolling interests in these joint ventures are considered mandatorily
redeemable instruments, for which the classification and measurement requirements have been indefinitely
deferred. Future distributions upon dissolution of these entities would be valued below the related
noncontrolling interest carrying balances in the consolidated balance sheet.

Other commitments

In November 2011, the Company entered into a seven year Sourcing and Supply Agreement with Amgen
USA Inc. that expires on December 31, 2018. Under terms of the agreement, the Company will purchase EPO
in amounts necessary to meet no less than 90% of its requirements for ESAs. The actual amount of EPO that
the Company will purchase from Amgen will depend upon the amount of EPO administered during dialysis as
prescribed by physicians and the overall number of patients that the Company serves.

83

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

In December 2012, the Company entered into an amendment to its agreement with Amgen that makes
non-material changes to certain terms of the agreement for the period from January 1, 2013 through
December 31, 2013. Under the terms of the original agreement before the amendment, the Company was
required to purchase EPO in amounts necessary to meet no less than 90% of its requirements of ESAs and is
still required to do so after 2013. In addition, all of the other conditions as specified in the original agreement
entered into in November 2011 still apply.

In January 2010, the Company entered into an agreement with Fresenius which committed the Company
to purchase a certain amount of dialysis equipment, parts and supplies from Fresenius through 2013. During
2012, 2011 and 2010, the Company purchased $138,450 and $107,977 and $103,183, respectively, of certain
equipment, parts and supplies from Fresenius.

In conjunction with its acquisition of DVA Renal Healthcare, Inc., formerly known as Gambro Healthcare,
Inc. in October 2005, the Company entered into an Alliance and Product Supply Agreement (the Product
Supply Agreement) with Gambro AB and Gambro Renal Products, Inc (Gambro Renal Products). Because the
Product Supply Agreement results in higher costs for most of the products covered by the Product Supply
Agreement than would otherwise be available to the Company, the Product Supply Agreement represented an
intangible liability initially valued at $162,100 as of the acquisition date.

The Product Supply Agreement committed the Company to purchase a significant majority of its
hemodialysis products, supplies and equipment at fixed prices through 2015. The agreement was amended in
2006 (the Amended Product Supply Agreement) to reduce the Company’s purchase obligations for certain
hemodialysis product supplies and equipment, and in 2007, the Company terminated its obligation to
purchase certain dialysis machines under the Amended Product Supply Agreement. However, the Company
continues to be subject to the Product Supply Agreement’s requirements to purchase a majority of its
hemodialysis non-equipment product supplies, such as dialyzers, from Gambro at fixed prices.

During 2012, 2011 and 2010, the Company purchased $147,639, $120,938 and $115,682 of hemodialysis
product supplies from Gambro Renal Products.

Other than operating leases disclosed in Note 14 to the consolidated financial statements, the letters of
credit disclosed in Note 13 to the consolidated financial statements, and the arrangements as described
above, the Company has no off balance sheet financing arrangements as of December 31, 2012.

23. Fair values of financial instruments

The Company measures the fair value of certain assets, liabilities and noncontrolling interests subject to
put provisions (temporary equity) based upon certain valuation techniques that include observable or
unobservable inputs and assumptions that market participants would use in pricing these assets, liabilities,
temporary equity and commitments. The Company has also classified certain assets, liabilities and temporary
equity that are measured at fair value into the appropriate fair value hierarchy levels as defined by FASB.

84

The following tables summarize the Company’s assets, liabilities and temporary equity measured at fair
value on a recurring basis as of December 31, 2012 and 2011:

December 31, 2012

Total

Quoted prices in
active markets for
identical assets

(Level 1)

Significant other
observable inputs

(Level 2)

Significant
unobservable

inputs
(Level 3)

Assets
Available for sale securities $ 15,185 $ 15,185 $ — $ —

Interest rate cap agreements $ 65 $ — $ 65 $ —

Funds on deposit with third parties $ 70,922 $16,090 $54,832 $ —

Liabilities
Interest rate swap agreements $ 18,994 $ — $18,994 $ —

Contingent earn-out obligations $292,042 $ — $ — $292,042

Temporary equity
Noncontrolling interests subject to put
provisions . $580,692 $ — $ — $580,692

December 31, 2011

Total

Quoted prices in
active markets for
identical assets

(Level 1)

Significant other
observable inputs

(Level 2)

Significant
unobservable

inputs
(Level 3)

Assets
Available for sale securities $ 15,535 $15,535 $ — $ —

Interest rate cap agreements $ 1,381 $ — $ 1,381 $ —

Liabilities
Interest rate swap agreements $ 23,145 $ — $23,145 $ —

Temporary equity
Noncontrolling interests subject to put
provisions . $478,216 $ — $ — $478,216

The available for sale securities represent investments in various open-ended registered investment
companies, or mutual funds, and are recorded at fair value based upon quoted prices reported by each mutual
fund. The available for sale securities at December 31, 2011 also include the fair value of NxStage common
stock based upon its quoted market price as reported by NASDAQ. See Note 9 to these consolidated financial
statements for further discussion.

The interest rate swap and cap agreements are recorded at fair value based upon valuation models
utilizing the income approach and commonly accepted valuation techniques that use inputs from closing
prices for similar assets and liabilities in active markets as well as other relevant observable market inputs at
quoted intervals such as current interest rates, forward yield curves, implied volatility and credit default swap
pricing. The Company does not believe the ultimate amount that could be realized upon settlement of these
interest rate swap and cap agreements would be materially different from the fair values currently reported.
See Note 13 to the consolidated financial statements for further discussion.

The funds on deposit with third parties represent funds held with various third parties as required by
regulation or contract and invested by those parties in various investments, which are measured at estimated
fair value based primarily on quoted close or bid market prices of the same or similar assets.

85

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The estimated fair value measurements of contingent earn-out obligations are primarily based on
unobservable inputs including projected EBITDA, estimated probabilities of achieving gross margin of certain
medical procedures and the estimated probability of earn-out payments being made using an option pricing
technique and a simulation model for expected EBITDA. In addition, a probability adjusted model was used to
estimate the fair values of the quality results amounts. The estimated fair value of these contingent earn-out
obligations will be remeasured as of each reporting date and could fluctuate based upon any significant
changes in key assumptions, such as changes in the Company credit risk adjusted rate that is used to discount
obligations to present value.

See Note 22 to these consolidated financial statements for a discussion of the Company’s methodology
for estimating the fair value of noncontrolling interests subject to put obligations.

Other financial instruments consist primarily of cash, accounts receivable, life insurance contracts,
accounts payable, other accrued liabilities and debt. The balances of the non-debt financial instruments are
presented in the consolidated financial statements at December 31, 2012 and 2011 at their approximate fair
values due to the short-term nature of their settlements. The carrying balance of the Company’s Senior
Secured Credit Facilities totaled $5,593,455 as of December 31, 2012, and the fair value was $5,631,825 based
upon quoted market prices. The fair value of the Company’s senior notes was approximately $2,988,000 at
December 31, 2012 based upon quoted market prices, as compared to the carrying amount of $2,800,000.

24. Segment reporting

The Company operates primarily two major lines of business and, to a lesser extent, various other
ancillary services and strategic initiatives. The Company’s largest line of business is its U.S. dialysis and
related lab services business, and its other major line of business is HCP.

As of December 31, 2012, the ancillary services and strategic initiatives consisted primarily of pharmacy
services, infusion therapy services, disease management services, vascular access services, ESRD clinical
research programs, physician services, direct primary care and the Company’s international dialysis
operations. For internal management reporting the U.S. dialysis and related lab services business, HCP’s
practice management operations in each region, and each of the ancillary services and strategic initiatives
have been defined as separate operating segments by management since separate financial information is
regularly produced and reviewed by the Company’s chief operating decision maker in making decisions about
allocating resources and assessing financial results. The chief operating decision maker for the Company’s
U.S. dialysis business and its ancillary initiatives is its Chief Executive Officer. The chief operating decision
maker for the HCP business is the HCP chief executive officer. The U.S. dialysis and related lab services
business and the HCP business each qualify as separately reportable segments and all of the other ancillary
services and strategic initiatives operating segments have been combined and disclosed in the other
segments category.

The Company’s operating segment financial information is prepared on an internal management
reporting basis that the Chief Executive Officer uses to allocate resources and analyze the performance of the
operating segments. For internal management reporting, segment operations include direct segment
operating expenses but exclude (i) corporate support, which consists primarily of indirect labor, benefits and
stock-based compensation of departments which provide support to all of the Company’s operating lines of
business and (ii) transaction expenses in 2012 associated with the acquisition of HCP. In addition, beginning
in 2011, the ancillary services and strategic initiatives segment operations also include an allocation of
corporate general and administrative expenses.

86

The following is a summary of segment revenues, segment operating margin (loss), and a reconciliation
of segment operating margin to consolidated income before income taxes:

Year ended December 31,

2012 2011 2010

Segment revenues:
U.S. dialysis and related lab services

Patient service revenues:
External sources . $7,299,032 $ 6,462,811 $6,043,543
Intersegment revenues . 17,786 11,141 9,300

Total dialysis and related lab services revenues 7,316,818 6,473,952 6,052,843
Less: Provision for uncollectible accounts (233,580) (190,234) (166,301)

Net dialysis and related lab services patient service
revenues . 7,083,238 6,283,718 5,886,542

Other revenues(1) . 11,447 11,019 10,709

Total net dialysis and related lab services revenues 7,094,685 6,294,737 5,897,251

HCP
HCP revenues:

External sources . $ 419,431 $ — $ —
Intersegment revenues . — — —

Total HCP capitated revenues . 419,431 — —
Net patient service revenues . 34,407 — —
Other revenues . 23,552 — —

Total revenues . $ 477,390 $ — $ —

Other—Ancillary services and strategic initiatives
Net patient service revenues . $ 16,824 $ 7,730 $ 5,723
U.S. external sources(2) . 615,167 440,480 325,936
Intersegment revenues . 10,481 5,796 —

Total ancillary services and strategic initiatives revenues . . 642,472 454,006 331,659

Total net segment revenues . 8,214,547 6,748,743 6,228,910
Elimination of intersegment revenues (28,267) (16,937) (9,300)

Consolidated net revenues . $ 8,186,280 $ 6,731,806 $ 6,219,610

Segment operating margin (loss):(3)
U.S. dialysis and related lab services . $ 1,379,579 $ 1,235,869 $1,049,544
HCP . 66,930 — —
Other—Ancillary services and strategic initiatives . (66,215) (34,105) (11,315)

Total segment margin . 1,380,294 1,201,764 1,038,229
Reconciliation of segment operating margin to consolidated income before
income taxes:
Corporate support costs . (52,457) (47,051) (44,421)
Transaction expenses . (30,753) — —

Consolidated operating income . 1,297,084 1,154,713 993,808
Debt expense . (288,554) (241,090) (181,607)
Debt refinancing and redemption charges . (10,963) — (74,382)
Other income . 3,737 2,982 3,419

Consolidated income from continuing operations before
income taxes . $ 1,001,304 $ 916,605 $ 741,238

(1) Includes management fees for providing management and administrative services to dialysis centers in which the
Company either owns a minority equity investment or are wholly-owned by third parties.

(2) Revenues from external sources in 2010 that was previously eliminated within the ancillary services and strategic
initiatives segment have now been reported as a component of revenue from external sources to conform to current
year presentations.

(3) Certain costs previously reported in the ancillary services and strategic initiatives have been reclassified to the U.S.
dialysis and related lab services to conform to the current year presentation.

87

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Depreciation and amortization expense for the U.S. dialysis and related lab services for 2012, 2011 and
2010 were $310,347, $259,685 and $227,029, respectively, and were $7,078, $4,540 and $4,519,
respectively, for the ancillary services and strategic initiatives. Depreciation and amortization expense for
HCP for the period November 1, 2012 through December 31, 2012 was $24,544.

Summary of assets by segment is as follows:

December 31,

2012 2011

Segment assets
U.S. dialysis and related lab services $ 9,312,439 $ 8,627,014
HCP . 6,271,001 —
Other—Ancillary services and strategic initiatives 435,156 276,794

Consolidated assets . $16,018,596 $8,903,808

In 2012 and 2011, the total amount of expenditures for property and equipment for the U.S. dialysis and
related lab services were $524,180 and $389,465, respectively, were $7,464 in 2012 for HCP and were
$18,502 and $10,691, respectively, for the ancillary services and strategic initiatives.

25. Supplemental cash flow information

The table below provides supplemental cash flow information:

Year ended December 31,

2012 2011 2010

Cash paid:
Income taxes . $ 322,018 $ 145,687 $207,265
Interest . 257,640 236,446 190,949

Non-cash investing and financing activities:
Fixed assets under capital lease
obligations . 55,813 35,764 3,983

Issuance of noncontrolling interests — — 1,139

88

26. Selected quarterly financial data (unaudited)

2012 2011

December 31 September 30 June 30 March 31 December 31 September 30 June 30 March 31

Net revenues $2,477,853 $1,945,888 $1,913,006 $1,849,533 $1,794,325 $1,742,450 $1,646,612 $1,548,419
Operating income 388,056 340,885 247,261 320,882 329,734 318,395 270,351 236,233
Income from
continuing
operations before
income taxes 282,162 271,210 187,392 260,540 268,771 258,345 211,010 178,479

Discontinued
operations, net of
tax. (460) (13) 352 (101) (19) (1,251) (13,996) (398)

Net income
attributable to
DaVita HealthCare
Partners Inc. $ 155,839 $ 144,721 $ 95,337 $ 140,120 $ 148,123 $ 135,361 $ 100,015 $ 94,502

Basic income from
continuing
operations per share
attributable to
DaVita HealthCare
Partners Inc. 1.55 1.52 1.01 1.50 1.60 1.48 1.20 0.98

Basic net income per
share attributable to
DaVita HealthCare
Partners Inc. 1.54 1.52 1.01 1.49 1.59 1.45 1.05 0.98

Diluted income from
continuing
operations per share
attributable to
DaVita HealthCare
Partners Inc. $ 1.51 $ 1.50 $ 0.99 $ 1.46 $ 1.57 $ 1.45 $ 1.17 $ 0.96

Diluted net income per
share attributable to
DaVita HealthCare
Partners Inc. $ 1.51 $ 1.50 $ 0.99 $ 1.46 $ 1.56 $ 1.42 $ 1.03 $ 0.96

89

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

27. Consolidating financial statements

The following information is presented in accordance with Rule 3-10 of Regulation S-X. The operating
and investing activities of the separate legal entities included in the Company’s consolidated financial
statements are fully interdependent and integrated. Revenues and operating expenses of the separate legal
entities include intercompany charges for management and other services. The Company’s senior notes are
guaranteed by substantially all of its domestic subsidiaries. Each of the guarantor subsidiaries has guaranteed
the notes on a joint and several basis. However, the guarantor subsidiaries can be released from their
obligations in the event of a sale or other disposition of all or substantially all of the assets of such subsidiary,
including by merger or consolidation or the sale of all equity interests in such subsidiary owned by the
Company, if such subsidiary guarantor is designated as an unrestricted subsidiary or otherwise ceases to be a
restricted subsidiary, and if such subsidiary guarantor no longer guaranties any other indebtedness of the
Company. Certain domestic subsidiaries, foreign subsidiaries, joint ventures, partnerships and third parties
are not guarantors of the senior notes.

Consolidating Statements of Income

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-
Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

For the year ended December 31, 2012
Patient services revenues $ — $5,417,800 $1,988,508 $ (54,408) $7,351,900
Less: Provision for uncollectible accounts
related to patient service operating
revenues . — (124,592) (110,626) — (235,218)

Net patient service revenues — 5,293,208 1,877,882 (54,408) 7,116,682
HCP capitated revenues — 170,839 248,592 — 419,431
Other revenues . 514,190 807,825 27,106 (698,954) 650,167

Total net revenues . 514,190 6,271,872 2,153,580 (753,362) 8,186,280
Operating expenses . 365,680 5,479,531 1,797,347 (753,362) 6,889,196

Operating income . 148,510 792,341 356,233 — 1,297,084
Debt (expense) . (331,944) (207,499) (27,193) 267,119 (299,517)
Other income, net . 265,508 4,305 1,043 (267,119) 3,737
Income tax expense . 32,912 320,267 6,666 — 359,845
Equity earnings in subsidiaries 486,855 218,197 — (705,052) —

Income from continuing operations 536,017 487,077 323,417 (705,052) 641,459
Discontinued operations net of loss on
disposal of discontinued operations — — (222) — (222)

Net income . 536,017 487,077 323,195 (705,052) 641,237
Less: Net income attributable to
noncontrolling interests — — — (105,220) (105,220)

Net income attributable to DaVita HealthCare
Partners Inc. $ 536,017 $ 487,077 $ 323,195 $ (810,272) $ 536,017

90

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-
Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

For the year ended December 31, 2011
Patient services revenues $ — $ 5,047,701 $ 1,471,910 $ (49,071) $6,470,540
Less: Provision for uncollectible accounts
related to patient service operating
revenues . — (127,049) (63,185) — (190,234)

Net patient service revenues — 4,920,652 1,408,725 (49,071) 6,280,306
Other revenues . 457,460 479,887 9,534 (495,381) 451,500

Total net revenues . 457,460 5,400,539 1,418,259 (544,452) 6,731,806
Operating expenses . 301,255 4,699,956 1,120,334 (544,452) 5,577,093

Operating income . 156,205 700,583 297,925 — 1,154,713
Debt (expense) . (242,730) (218,182) (9,215) 229,037 (241,090)
Other income, net . 229,658 1,583 778 (229,037) 2,982
Income tax expense . 56,681 248,210 20,401 — 325,292
Equity earnings in subsidiaries 391,549 184,475 — (576,024) —

Income from continuing operations 478,001 420,249 269,087 (576,024) 591,313
Discontinued operations net of (loss) gain
on disposal of discontinued operations . . . — (4,191) (13,727) — (17,918)

Net income . 478,001 416,058 255,360 (576,024) 573,395
Less: Net income attributable to
noncontrolling interests — — — (95,394) (95,394)

Net income attributable to DaVita
HealthCare Partners Inc. $ 478,001 $ 416,058 $ 255,360 $ (671,418) $ 478,001

For the year ended December 31, 2010
Patient service revenues $ — $4,838,978 $ 1,229,013 $ (18,725) $6,049,266
Less: Provision for uncollectible accounts
related to patient service operating
revenues . — (120,112) (46,189) — (166,301)

Net patient service revenues — 4,718,866 1,182,824 (18,725) 5,882,965
Other revenues . 431,780 356,471 7,107 (458,713) 336,645

Total net revenues . 431,780 5,075,337 1,189,931 (477,438) 6,219,610
Operating expenses . 259,302 4,495,604 948,334 (477,438) 5,225,802

Operating income . 172,478 579,733 241,597 — 993,808
Debt (expense) . (257,243) (163,034) (1,277) 165,565 (255,989)
Other income, net . 165,934 1,837 1,213 (165,565) 3,419
Income tax expense . 31,656 220,867 6,351 — 258,874
Equity earnings in subsidiaries 356,170 157,278 — (513,448) —

Income from continuing operations 405,683 354,947 235,182 (513,448) 482,364
Income from operations of discontinued
operations net of tax — 172 1,683 — 1,855

Net income . 405,683 355,119 236,865 (513,448) 484,219
Less: Net income attributable to
noncontrolling interests — — — (78,536) (78,536)

Net income attributable to DaVita
Healthcare Partners Inc. $ 405,683 $ 355,119 $ 236,865 $ (591,984) $ 405,683

91

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Consolidating Statements of Comprehensive Income

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-
Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

For the year ended December 31, 2012
Net income . $ 536,017 $487,077 $ 323,195 $(705,052) $ 641,237
Other comprehensive income 4,187 — — — 4,187

Total comprehensive income 540,204 487,077 323,195 (705,052) 645,424
Less: Comprehensive income attributable
to noncontrolling interest — — — (105,220) (105,220)

Comprehensive income attributable to DaVita
HealthCare Partners Inc. $540,204 $487,077 $ 323,195 $ (810,272) $540,204

For the year ended December 31, 2011
Net income . $ 478,001 $416,058 $255,360 $(576,024) $ 573,395
Other comprehensive (loss) (19,987) — — — (19,987)

Total comprehensive income 458,014 416,058 255,360 (576,024) 553,408
Less: Comprehensive income attributable
to noncontrolling interest — — — (95,394) (95,394)

Comprehensive income attributable to DaVita
HealthCare Partners Inc. $ 458,014 $416,058 $255,360 $ (671,418) $ 458,014

For the year ended December 31, 2010
Net income . $405,683 $ 355,119 $236,865 $ (513,448) $ 484,219
Other comprehensive income 6,051 — — — 6,051

Total comprehensive income 411,734 355,119 236,865 (513,448) 490,270
Less: Comprehensive income attributable
to noncontrolling interest — — — (78,536) (78,536)

Comprehensive income attributable to DaVita
HealthCare Partners Inc. $ 411,734 $ 355,119 $236,865 $ (591,984) $ 411,734

92

Consolidating Balance Sheets

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-
Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

As of December 31, 2012
Cash and cash equivalents $ 195,037 $ 166,107 $ 172,604 $ — $ 533,748
Accounts receivable, net . — 963,854 457,449 — 1,421,303
Other current assets . 13,928 775,595 134,220 — 923,743

Total current assets . 208,965 1,905,556 764,273 — 2,878,794
Property and equipment, net 143,684 1,237,166 491,520 — 1,872,370
Amortizable intangible assets, net 96,472 1,995,032 36,274 — 2,127,778
Investments in subsidiaries 7,455,799 1,337,414 — (8,793,213) —
Intercompany receivables . 4,904,693 — 423,626 (5,328,319) —
Other long-term assets and investments 14,153 105,974 54,558 — 174,685
Goodwill . — 7,722,352 1,242,617 — 8,964,969

Total assets . $12,823,766 $14,303,494 $3,012,868 $(14,121,532) $16,018,596

Current liabilities . $ 357,476 $ 1,281,305 $ 379,393 $ — $ 2,018,174
Intercompany payables . — 4,632,343 695,976 (5,328,319) —
Long-term debt and other long-term liabilities . . . 8,326,266 989,441 175,975 — 9,491,682
Noncontrolling interests subject to put
provisions . 376,887 — — 203,805 580,692

Total DaVita HealthCare Partners Inc.
shareholders’ equity . 3,763,137 7,400,405 1,392,808 (8,793,213) 3,763,137

Noncontrolling interests not subject to put
provisions . — — 368,716 (203,805) 164,911

Total equity . 3,763,137 7,400,405 1,761,524 (8,997,018) 3,928,048

Total liabilities and equity $12,823,766 $14,303,494 $3,012,868 $(14,121,532) $16,018,596

As of December 31, 2011
Cash and cash equivalents $ 365,276 $ — $ 28,476 $ — $ 393,752
Accounts receivable, net . — 926,041 269,122 — 1,195,163
Other current assets . 14,665 610,357 79,307 — 704,329

Total current assets . 379,941 1,536,398 376,905 — 2,293,244
Property and equipment, net 78,038 971,867 382,746 — 1,432,651
Amortizable intangible assets, net 53,276 95,900 10,315 — 159,491
Investments in subsidiaries 6,696,039 1,089,920 — (7,785,959) —
Intercompany receivables . — 472,200 253,447 (725,647) —
Other long-term assets and investments 11,388 56,134 3,924 — 71,446
Goodwill . — 3,903,542 1,043,434 — 4,946,976

Total assets . $ 7,218,682 $ 8,125,961 $2,070,771 $ (8,511,606) $8,903,808

Current liabilities . $ 148,994 $ 900,808 $ 114,950 $ — $ 1,164,752
Intercompany payables . 271,890 — 453,757 (725,647) —
Long-term debt and other long-term liabilities . . . 4,351,346 585,675 55,694 — 4,992,715
Noncontrolling interests subject to put
provisions . 305,377 — — 172,839 478,216

Total DaVita HealthCare Partners Inc.
shareholders’ equity . 2,141,075 6,639,478 1,146,481 (7,785,959) 2,141,075

Noncontrolling interests not subject to put
provisions . — — 299,889 (172,839) 127,050

Total equity . 2,141,075 6,639,478 1,446,370 (7,958,798) 2,268,125

Total liabilities and equity $ 7,218,682 $ 8,125,961 $2,070,771 $ (8,511,606) $8,903,808

93

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

Consolidating Statements of Cash Flows

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

For the year ended December 31, 2012
Cash flows from operating activities:
Net income. $ 536,017 $ 487,077 $ 323,195 $(705,052) $ 641,237
Changes in operating assets and liabilities and non
cash items included in net income (439,200) 75,180 118,579 705,052 459,611

Net cash provided by operating activities 96,817 562,257 441,774 — 1,100,848

Cash flows from investing activities:
Additions of property and equipment, net (72,125) (305,885) (172,136) — (550,146)
Acquisitions . (3,645,760) (564,499) (83,818) — (4,294,077)
Proceeds from asset sales . — 3,559 — — 3,559
Proceeds from investment sales and other items . . 2,841 (1,761) 7,134 — 8,214

Net cash used in by investing activities (3,715,044) (868,586) (248,820) — (4,832,450)

Cash flows from financing activities:
Long-term debt and related financing costs, net . . . 3,909,760 (23,805) 18,938 — 3,904,893
Intercompany borrowing . (530,469) 521,338 9,131 — —
Other items . 68,697 (25,097) (76,109) — (32,509)

Net cash provided by (used in) financing
activities . 3,447,988 472,436 (48,040) — 3,872,384

Effect of exchange rate changes on cash — — (786) — (786)
Net (decrease) increase in cash and cash
equivalents . (170,239) 166,107 144,128 — 139,996

Cash and cash equivalents at beginning of the
year . 365,276 — 28,476 — 393,752

Cash and cash equivalents at the end of the year . . $ 195,037 $ 166,107 $ 172,604 $ — $ 533,748

For the year ended December 31, 2011
Cash flows from operating activities:
Net income. $ 478,001 $ 416,058 $ 255,360 $(576,024) $ 573,395
Changes in operating assets and liabilities and non
cash items included in net income (268,798) 325,736 (26,311) 576,024 606,651

Net cash provided by operating activities 209,203 741,794 229,049 — 1,180,046

Cash flows from investing activities:
Additions of property and equipment, net (52,653) (232,540) (114,963) — (400,156)
Acquisitions . — (1,048,136) (29,306) — (1,077,442)
Proceeds from asset sales . — 75,183 — — 75,183
Proceeds from investment sales and other items . . (6,077) 9,264 — — 3,187

Net cash used in by investing activities (58,730) (1,196,229) (144,269) — (1,399,228)

Cash flows from financing activities:
Long-term debt and related financing costs, net . . . 113,762 (1,896) 15,794 — 127,660
Intercompany borrowing . (464,564) 460,333 4,231 — —
Other items . (291,198) (4,002) (79,643) — (374,843)

Net cash (used in) provided by financing
activities . (642,000) 454,435 (59,618) — (247,183)

Net (decrease) increase in cash and cash
equivalents . (491,527) — 25,162 — (466,365)

Cash and cash equivalents at beginning of the
year . 856,803 — 3,314 — 860,117

Cash and cash equivalents at the end of the year . . $ 365,276 $ — $ 28,476 $ — $ 393,752

94

Consolidating Statements of Cash Flows—(Continued)

DaVita
HealthCare
Partners Inc.

Guarantor
Subsidiaries

Non-Guarantor
Subsidiaries

Consolidating
Adjustments

Consolidated
Total

For the year ended December 31, 2010
Cash flows from operating activities:
Net income. $ 405,683 $ 355,119 $ 236,865 $(513,448) $ 484,219
Changes in operating assets and liabilities and
non cash items included in net income (319,090) 136,348 24,758 513,448 355,464

Net cash provided by operating activities 86,593 491,467 261,623 — 839,683

Cash flows from investing activities:
Additions of property and equipment, net (24,118) (199,147) (50,337) — (273,602)
Acquisitions . — (188,502) — — (188,502)
Proceeds from asset sales — 22,727 — — 22,727
Proceeds from investment sales and other
items . (470) 3,214 — — 2,744

Net cash used in investing activities (24,588) (361,708) (50,337) — (436,633)

Cash flows from financing activities:
Long-term debt and related financing costs,
net . 563,350 1,987 (4,391) — 560,946

Intercompany borrowing 255,351 (121,887) (133,464) — —
Other items . (558,453) (9,859) (75,026) — (643,338)

Net cash provided by (used in) financing
activities . 260,248 (129,759) (212,881) — (82,392)

Net increase (decrease) in cash and cash
equivalents . 322,253 — (1,595) — 320,658

Cash and cash equivalents at beginning of the
year . 534,550 — 4,909 — 539,459

Cash and cash equivalents at the end of the
year . $ 856,803 $ — $ 3,314 $ — $ 860,117

28. Retrospective application of new accounting standards

Effective January 1, 2012, the Company adopted FASB’s ASU No. 2011-07 Health Care Entities—
Presentation and Disclosure of Patient Service Revenue, Provision for Bad Debts, and the Allowance for Doubtful
Accounts. In addition, effective January 1, 2012, the Company also adopted FASB’s ASU No. 2011-05 as
amended by ASU No. 2011-12 Comprehensive Income—Presentation of Comprehensive Income. Upon adoption of
these standards the Company was required to change the presentation of its provision for uncollectible
accounts related to patient service revenue as a deduction from patient service revenues and to either report
the components of comprehensive income separately on the income statement or to present total other
comprehensive income and the components of comprehensive income in a separate statement. These
consolidated financial statements have been revised for all periods presented to reflect the retrospective
application of adopting these new presentation and disclosures requirements for the provision for
uncollectible accounts and comprehensive income.

95

Notes to Consolidated Financial Statements (Continued)
(dollars in thousands, except per share data)

The effects of the change upon the retrospective application for the presentation and disclosure
requirements for patient service revenue and the provision for uncollectible accounts were as follows:

Year ended December 31,
2011 2010

Consolidated income statements:
Net revenues as previously reported . $ 6,982,214 $6,438,050

Total net revenues under the new presentation requirements:
Dialysis and related lab services patient service revenues $6,470,540 $6,049,266
Less: Provision for uncollectible accounts . (190,234) (166,301)

Net patient service revenues . 6,280,306 5,882,965
Other revenues . 451,500 336,645

Total net revenues . 6,731,806 6,219,610

Year ended December 31,
2011 2010

Provision for uncollectible accounts:
Provision for uncollectible accounts as previously reported $ 197,565 $ 170,652
Less: Provision for uncollectible accounts . (190,234) (166,301)

Discontinued operations . (4,022) (785)

Provision for uncollectible accounts . $ 3,309 $ 3,566

See footnote 3 to the consolidated financial statements for additional disclosure on the Company’s
policies for recognizing revenue, assessing bad debts as well as the quantitative and qualitative information
regarding changes in the allowance for doubtful accounts. See also footnotes 24, 26 and 27 to the
consolidated financial statements, which have been updated for the retrospective application of these new
presentation requirements.

In addition, the effects of adopting FASB’s ASU No. 2011-05 as amended by ASU No. 2011-12
Comprehensive Income—Presentation of Comprehensive Income was that the Company eliminated the
presentation of the components of other comprehensive income within the statements of equity and reported
the components of other comprehensive income in a separate statement of comprehensive income. See the
statements of equity and statements of comprehensive income for further details as well as footnote 27 to the
consolidated financial statements.

96

Risk Factors
This Annual Report contains statements that are forward-looking statements within the meaning of the federal

securities laws. These statements involve known and unknown risks and uncertainties including the risks discussed
below. The risks discussed below are not the only ones facing our business. Please read the cautionary notice
regarding forward-looking statements under the heading “Management’s Discussion and Analysis of Financial
Condition and Results of Operations”.

Risk factors related to our U.S. dialysis and related lab services, ancillary services and strategic initiatives:

If the average rates that commercial payors pay us decline significantly, it would have a material adverse
effect on our revenues, earnings and cash flows.

Approximately 34% of our dialysis and related lab services revenues for the year ended December 31,
2012 were generated from patients who have commercial payors as the primary payor. The majority of these
patients have insurance policies that pay us on terms and at rates that are generally significantly higher than
Medicare rates. The payments we receive from commercial payors generate nearly all of our profit and all of
our nonacute dialysis profits come from commercial payors. We continue to experience downward pressure
on some of our commercial payment rates and it is possible that commercial payment rates could be
materially lower in the future. The downward pressure on commercial payment rates is a result of general
conditions in the market, recent and future consolidations among commercial payors, increased focus on
dialysis services and other factors.

We are continuously in the process of negotiating our existing or potentially new agreements with
commercial payors who tend to be aggressive in their negotiations with us. Sometimes many significant
agreements are up for renewal or being renegotiated at the same time. In the event that our continual
negotiations result in overall commercial rate reductions in excess of overall commercial rate increases, the
cumulative effect could have a material adverse effect on our financial results. Consolidations have
significantly increased the negotiating leverage of commercial payors. Our negotiations with payors are also
influenced by competitive pressures. Some of our contracted rates with commercial payors may decrease or
we may experience decreases in patient volume as our negotiations with commercial payors continue. In
addition to downward pressure on contracted commercial payor rates, payors have been attempting to
impose restrictions and limitations on non-contracted or out-of-network providers. In some circumstances for
some commercial payors, our centers are designated as out-of-network providers. Rates for out-of-network
providers are on average higher than rates for in-network providers. We believe commercial payors have or
will begin to restructure their benefits to create disincentives for patients to select or remain with out-of-
network providers and to decrease payment rates for out-of-network providers. Decreases in out-of-network
rates and restrictions on out-of-network access, our turning away new patients in instances where we are
unable to come to agreement on rates, or decreases in contracted rates could result in a significant decrease
in our overall revenues derived from commercial payors. If the average rates that commercial payors pay us
decline significantly, or if we see a decline in commercial patients, it would have a material adverse effect on
our revenues, earnings and cash flows. For additional details regarding specific risks we face regarding
regulatory changes that could result in fewer patients covered under commercial plans, see the discussion of
individual and small group health plans in the risk factor below under the heading “Health care reform could
substantially reduce our revenues, earnings and cash flows.”

If the number of patients with higher-paying commercial insurance declines, then our revenues, earnings
and cash flows would be substantially reduced.

Our revenue levels are sensitive to the percentage of our patients with higher-paying commercial
insurance coverage. A patient’s insurance coverage may change for a number of reasons, including changes in
the patient’s or a family member’s employment status. Currently, for a patient covered by an employer group
health plan, Medicare generally becomes the primary payor after 33 months, or earlier, if the patient’s
employer group health plan coverage terminates. When Medicare becomes the primary payor, the payment

97

Risk Factors (continued)

rate we receive for that patient shifts from the employer group health plan rate to the lower Medicare
payment rate. We have seen an increase in the number of patients who have government-based programs as
their primary payors which we believe is largely a result of improved mortality and recent economic
conditions which have a negative impact on the percentage of patients covered under commercial insurance
plans. To the extent there are sustained or increased job losses in the U.S., independent of whether general
economic conditions might be improving, we could experience a continued decrease in the number of patients
covered under commercial plans. We could also experience a further decrease if changes to the healthcare
regulatory system result in fewer patients covered under commercial plans or an increase of patients covered
under more restrictive commercial plans with lower reimbursement rates. In addition, our continuous process
of negotiations with commercial payors under existing or potentially new agreements could result in a
decrease in the number of patients under commercial plans to the extent that we cannot reach agreement
with commercial payors on rates and other terms, resulting in termination or non-renewals of existing
agreements or our inability to enter into new ones. If there is a significant reduction in the number of patients
under higher-paying commercial plans relative to government-based programs that pay at lower rates, it
would have a material adverse effect on our revenues, earnings and cash flows.

Changes in the structure of, and payment rates under the Medicare ESRD program, including the American
Taxpayer Relief Act of 2012, the Budget Control Act of 2011 and other healthcare reform initiatives, could
substantially reduce our revenues, earnings and cash flows.

Approximately 49% of our dialysis and related lab services revenues for the year ended December 31,
2012 was generated from patients who have Medicare as their primary payor. For patients with Medicare
coverage, all ESRD payments for dialysis treatments are made under a single bundled payment rate which
provides a fixed payment rate to encompass all goods and services provided during the dialysis treatment,
including pharmaceuticals that were historically separately reimbursed to the dialysis providers, such as
Epogen (EPO), vitamin D analogs and iron supplements, irrespective of the level of pharmaceuticals
administered or additional services performed. Most lab services that used to be paid directly to laboratories
are also included in the bundled payment. The bundled payment rate is also adjusted for certain patient
characteristics, a geographic usage index and certain other factors.

The current bundled payment system presents certain operating, clinical and financial risks, which
include:

• with regard to the expanded list of case-mix adjustors, there is a risk that our dialysis centers or
billing and other systems may not accurately document and track the appropriate patient-specific
characteristics, resulting in a reduction or overpayment in the amounts of the payments that we
would otherwise be entitled to receive.

• under the original ESRD Prospective Payment System (PPS) statute and regulations, beginning
January 1, 2014, certain oral-only ESRD drugs (currently paid separately to pharmacies under
Medicare Part D) would have been included in the ESRD bundled payment to dialysis facilities.
Under the American Taxpayer Relief Act of 2012, the inclusion of oral-only medications will be
delayed until January 1, 2016. It remains unclear how CMS will price the oral-only drugs for inclusion
in the ESRD bundle in 2016. Inadequate pricing could have a significant negative financial impact on
our dialysis facilities given the volume and value of these drugs.

• we expect to continue experiencing increases in operating costs that are subject to inflation, such as
labor and supply costs, regardless of whether there is a compensating inflation-based increase in
Medicare payment rates or in payments under the bundled payment rate system.

• as a result of the Budget Control Act of 2011 and subsequent activity in Congress, the federal
government is faced with a $1.2 trillion sequester (across-the-board spending cuts) in discretionary
programs. In particular, Medicare providers face a maximum of no more than a 2% reduction in

98

reimbursements in fiscal year 2013. Under the American Taxpayer Relief Act of 2012, the sequester
was postponed until March 1, 2013. Should Congress fail to act by that date, the sequestration will
take effect. The across-the-board cuts pursuant to the sequester could adversely affect our
revenues, earnings and cash flows.

• we may not be able to comply with the CMS rules related to the bundled payment system as
processes and systems are modified substantially to capture all required data. To the extent we are
not able to adequately bill and collect for certain payment adjustors and are not able to offset the
mandated reductions in reimbursement or if we face regulatory enforcement actions and penalties
as a result of alleged improper billing of governmental programs, it could have a material adverse
effect on our revenues, earnings and cash flows.

• the American Taxpayer Relief Act of 2012 mandates that the CMS Secretary reduce dialysis
payments beginning in January 2014 to reflect the Secretary’s estimate of changes in patient
utilization data from 2007 to 2012 for ESAs, other drugs and biologicals that would have been paid
for separately under the composite rate system, and laboratory services that would have been paid
for separately under the composite rate system. Oral-only drugs are excluded. The Secretary must
also use the most recently available data on average sales prices and changes in prices for drugs and
biological reflected in the ESRD market basket percentage increase factor. Additionally, the
legislation delayed the implementation of oral-only ESRD-related drugs until January 1, 2016, and
requires the Secretary to monitor bone and mineral metabolism with respect to the implementation
of these drugs, but it does not expressly link monitoring to the ESRD Quality Incentive Program or
QIP. Finally, it requires the Secretary to conduct an analysis of the case-mix adjustors and make
appropriate revisions to the bundled payment system no later than January 1, 2016.

For additional details regarding the risks we face for failing to adhere to our Medicare and Medicaid
regulatory compliance obligations, see the risk factor below under the heading “If we fail to adhere to all of the
complex government regulations that apply to our business, we could suffer severe consequences that would
substantially reduce our revenues, earnings and cash flows”. For additional details about the establishment,
implementation and changes to the ESRD PPS, the current bundled payment system, see Part I, Item 1, of this
report under the sub-caption “Medicare revenue” under the caption “Sources of revenue – concentration and
risks.”

Health care reform could substantially reduce our revenues, earnings and cash flows.

In March 2010, broad health care reform legislation was enacted in the U.S. Although many of the
provisions of the legislation did not take effect immediately and continue to be implemented, and some may
be modified before being implemented, the reforms could have an impact on our business in a number of
ways. We cannot predict how employers, private payors or persons buying insurance might react to these
changes or what form many of these regulations will take before implementation.

In March 2012, the HHS issued two final rules related to the establishment of health care insurance
exchanges due to be operating by 2014 that will provide a marketplace for eligible individuals to purchase
health care insurance. We believe the establishment of health care insurance exchanges could result in a
reduction in patients covered by commercial insurance or an increase of patients covered through the
exchanges under more restrictive commercial plans with lower reimbursement rates. To the extent that the
implementation of such exchanges results in a reduction in patients covered by commercial insurance or a
reduction in reimbursement rates for our services from commercial and/or government payors, our revenues,
earnings and cash flows could be adversely affected.

The law requires that all non-grandfathered individual and small group health plans sold in a state,
including plans sold through state exchanges, cover EHBs in ten general categories. The scope of the benefits
is intended to equal the scope of benefits under a typical employer plan. In December 2011, the Center for

99

Risk Factors (continued)

Consumer Information and Insurance Oversight published an Essential Health Benefits Bulletin describing the
approach it was taking regarding the implementation of the EHB Bulletin requirement. For the two year
transition period (from 2014 through 2015) the law requires states to define an EHB benchmark plan that
must be covered by plans in the state. States that do not define an EHB benchmark plan must use the small
group plan with the largest enrollment in the state. On November 26, 2012, HHS issued a proposed rule
governing the standards applicable to EHB Bulletins, new definitions, actuarial value requirements and
methodology, and published a list of plan benchmark options that states can use to develop EHBs. The rule
describes specific coverage requirements that: (i) prohibit discrimination against individuals because of pre-
existing or chronic conditions on health plans applicable to EHBs; (ii) ensure network adequacy of essential
health providers, and (iii) prohibit benefit designs that limit enrollment and that prohibit access to care for
enrollees. The proposed rule raises several issues that could impact the Company. To date, 47 states and the
District of Columbia have chosen EHB Bulletin benchmark plans. Few state EHBs specifically include dialysis
benefits. We believe that these current benchmark plans do in fact provide coverage for dialysis services, even
if such services are not explicitly specified in the benchmark plans. However, the proposed rule gives issuers
flexibility to define services within the 10 benefit categories set forth in the law, to substitute services within
the same category and to design health plans in ways that could limit the number of treatments an individual
may receive, or to restrict his or her provider network.

The law prohibits issuers from discriminating against individuals. However, the issuer would be
permitted to vary premiums within the limits, and the rule does not explain how anti-discrimination provisions
will be monitored and enforced. Our U.S. dialysis business, as a member of the Kidney Care Council, has
submitted comments to HHS regarding the proposed rule. If HHS fails to include dialysis services explicitly as
an EHB, it could adversely affect revenues as patients currently covered by commercial payors move to
exchanges which then could require that individuals purchasing coverage on the exchange look to public
payors to cover ESRD services.

In October 2011, CMS issued a final rule concerning the MSSP established by the health care reform
legislation, which under the statute was required to be implemented no later than January 1, 2012. The MSSP,
which is now operational, provides financial incentives to health care providers and suppliers that work
together to furnish coordinated, high-quality care to Medicare beneficiaries through ACOs. Approximately
250 ACOs have been formed throughout the country.

The CMS Center for Innovation (Innovation Center) is in various stages of development in working with
various healthcare providers to implement ACOs and other innovative models of care for Medicare and
Medicaid beneficiaries. We are currently uncertain of the extent to which these models of care, including
ACOs, Bundled Payments for Care Improvement Initiative (which is scheduled to begin in the spring of 2013),
the Comprehensive Primary Care Initiative, the Duals Demonstration, or other models, will impact the health
care market. Our U.S. dialysis business may choose to participate in one or several of these models either as a
partner with other providers or independently. We are currently seeking a renal specific coordinated care pilot
with the Innovation Center. Even if we do not participate in these programs, some of our patients may be
assigned to a program, in which case the quality and cost of care that we furnish will be included in an ACOs’
or other programs’ calculations regardless of our participation in the program. As new models of care emerge,
we may be at risk for losing our Medicare patient base, which would have a materially adverse effect on our
revenues, earnings and cash flow. Furthermore, other initiatives in the government or private sector may arise,
including the development of models similar to ACOs, IPA’s and integrated delivery systems or evolutions of
those concepts which could adversely impact our business.

In addition, the health care reform legislation introduced severe penalties for the knowing and improper
retention of overpayments collected from government payors. As a result, we made initial significant
investments in additional resources to accelerate the time it takes to identify and process overpayments and
we may be required to make additional investments in the future. Acceleration in our ability to identify and

100

process overpayments could result in us refunding overpayments to government or other payors sooner than
we have in the past, which could have a material adverse effect on our operating cash flows. The failure to
return identified overpayments within the specified time frame is now a violation of the federal FCA.
Additionally, the American Taxpayer Relief Act of 2012 extended the look-back period for returning
overpayments by two years.

The health care reform legislation also reduced the timeline to file Medicare claims, which now must be
filed with the government within one calendar year after the date of service. To comply with this reduced
timeline, we must deploy significant resources and may change our claims processing methods to ensure that
our Medicare claims are filed in a timely fashion. Failure to file a claim within the one year window could result
in payment denials, adversely affecting our revenues, earnings and cash flows.

Effective March 2011, CMS instituted screening procedures and a $500 enrollment fee for providers
enrolling and re-enrolling in government health care programs. A provider is subject to screening upon initial
enrollment and each time the provider re-validates its enrollment application. Screening includes verification
of enrollment information and review of various federal databases to ensure the provider has valid tax
identification, NPI numbers and is not excluded from participation in federal and state healthcare programs.
We expect this screening process to delay the Medicare contractor approval process, potentially causing a
delay in reimbursement. The enrollment fee is also applicable upon initial enrollment, re-validation, and each
time an existing provider adds a new facility location. This fee is an additional expense that must be paid for
each center every three years and could be more significant if other government and commercial payors
follow this trend. Ultimately, we anticipate the new screening and enrollment requirements will require
additional personnel and financial resources and will potentially delay the enrollment and revalidation of our
centers which in turn will delay payment.

Other reform measures allow CMS to place a moratorium on new enrollment of providers and to
suspend payment to providers upon a credible allegation of fraud from any source. These types of reform
measures, or others, depending upon the scope and breadth of the implementing regulations, could adversely
impact our revenues, earnings and cash flows.

There are numerous steps required to implement the broad healthcare reform legislation adopted by
Congress, and Congress may seek to alter or eliminate some of the provisions described above. Numerous
legal challenges have also been raised to the healthcare reform legislation that could alter or eliminate certain
provisions. The United States Supreme Court reviewed state actions challenging the constitutionality of the
health insurance mandate and the Medicaid expansion program. The Court upheld the mandate under
Congress’ taxing power and upheld the Medicaid expansion program. However, the Court found that the
federal government cannot withhold all of a state’s Medicaid funding for the state’s failure or refusal to
expand its Medicaid program as contemplated by the reform legislation, effectively leaving the Medicaid
expansion decision up to the individual states. Several states have announced they do not intend to expand
their Medicaid programs. Further, various health insurance reform proposals are also emerging at the state
level. There is a considerable amount of uncertainty as to the prospective implementation of the federal
healthcare reform legislation and what similar measures might be enacted at the state level. The enacted
reforms as well as future legislative changes could have a material adverse effect on our results of operations,
including lowering our reimbursement rates and increasing our expenses.

The health care reform legislation added several new tax provisions that, among other things, impose
various fees and excise taxes, and limit compensation deductions for health insurance providers and their
affiliates. On December 28, 2012, the Internal Revenue Service posted a proposed regulation that outlines the
federal Executive branch’s stance on several key issues surrounding the employer mandate, including the
determination of applicable large employer rules for determining full-time employees and rules for
determining whether an employer is subject to penalties. These rules could negatively impact our cash flow
and tax liabilities.

101

Risk Factors (continued)

Changes in state Medicaid or other non-Medicare government-based programs or payment rates could
reduce our revenues, earnings and cash flows.

Approximately 17% of our dialysis and related lab services revenues for the year ended December 31,
2012 was generated from patients who have state Medicaid or other non-Medicare government-based
programs, such as Medicare-assigned plans or the VA, as their primary coverage. As state governments and
governmental organizations face increasing budgetary pressure, we may in turn face reductions in payment
rates, delays in the timing of payments, limitations on eligibility or other changes to the applicable programs.
For example, some programs, such as certain state Medicaid programs and the VA, have recently considered,
proposed or implemented rate reductions.

On December 17, 2010, the Department of Veterans Affairs (VA) published a final rule in which it
materially changed the payment methodology and ultimately the amount paid for dialysis services furnished
to veterans in non-VA centers such as ours. In the final rule, the VA adopted the bundled payment system
implemented by Medicare and estimated a reduction of 39% in payments for dialysis services to veterans at
non-VA centers. Approximately 2% of our dialysis and related lab services revenues for the year ended
December 31, 2012 was generated by the VA. The VA payment methodology will have a significant negative
impact on our revenues, earnings and cash flows as a result of the reduction in rates or as a result of the
decrease in the number of VA patients we serve. We recently executed contractual agreements with the VA
and there is some uncertainty as to when this rule will take effect for the patients covered by these contracts.
While at this time the contracts remain in force, these agreements provide for the right of the VA to terminate
the agreement without cause on short notice. Further, patients who are not covered by the contractual
arrangements will likely be reimbursed at Medicare rates beginning with the date of implementation of the
rule. If the VA proceeds with payment rate reductions or fails to renew our existing contracts, we might have
to cease accepting patients under this program and could even be forced to close centers.

State Medicaid programs are increasingly adoptingMedicare-like bundled payment systems, but
sometimes these payment systems are poorly defined and could include all drugs (even those oral-only drugs
that Medicare will not include in the bundled payment until 2014) and are implemented without any claims
processing infrastructure, or patient or facility adjusters. If these payment systems are implemented without any
adjusters and claims processing changes, Medicaid payments will be substantially reduced and the costs to
submit such claims may increase. In addition, some state Medicaid program eligibility requirements mandate
that citizen enrollees in such programs provide documented proof of citizenship. If our patients cannot meet
these proof of citizenship documentation requirements, they may be denied coverage under these programs.
TheseMedicaid payment and enrollment changes, along with similar changes to other non-Medicare
government programs could reduce the rates paid by these programs for dialysis and related services, delay the
timing of payment for services provided, and further limit eligibility for coverage which could adversely affect our
revenues, earnings and cash flows.

Changes in clinical practices, payment rates or regulations impacting EPO and other pharmaceuticals could
reduce our revenues, earnings and cash flows.

Historically, Medicare and most Medicaid programs paid for EPO outside of the composite rate. This
separate payment has long been the subject of discussions regarding appropriate dosing and payment in an
effort to reduce escalating expenditures for EPO. Since January 1, 2011, Medicare has bundled EPO into the
prospective payment system such that dosing variations will not change the amount paid to a dialysis facility.
Although some Medicaid programs and other payors suggest movement towards a bundled payment system
inclusive of EPO, some non-Medicare payors continue to pay for EPO separately from the treatment rate. The
administration of EPO and other pharmaceuticals that are separately billable accounted for approximately 5%
of our dialysis and related lab services revenues for the year ended December 31, 2012, with EPO alone

102

accounting for approximately 3% of our dialysis and related lab services revenues for the same period.
Changes in physician clinical practices that result in further decreased utilization of prescribed
pharmaceuticals or changes in payment rates for those pharmaceuticals could reduce our revenues, earnings
and cash flows.

Since late 2006, there has been significant media discussion and government scrutiny regarding anemia
management practices in the U.S. which has created confusion and concern in the nephrology community. In
late 2006, the U.S. House of Representatives Ways and Means Committee held a hearing on the issue of the
utilization of erythropoiesis stimulating agents (ESAs), which include EPO, and in 2007, the FDA required
changes to the labeling of EPO and Aranesp® to include a black box warning, the FDA’s strongest form of
warning label. In June 2011, the FDA required that the black box warning be slightly revised and also include
more conservative dosing recommendations for patients with CKD. In addition, in 2011, CMS opened a
national coverage analysis (NCA) for ESAs that could have resulted in a national coverage determination
potentially impacting payments for ESAs in anemia treatment. CMS subsequently determined in 2011 not to
issue a national coverage determination for ESAs due to a lack of available evidence to establish coverage
criteria or limitations. However, we cannot predict whether CMS might open a NCA for ESAs in the future
and, if so, what the potential outcome might be.

The forgoing congressional and agency activities and related actions could result in further restrictions
on the utilization and reimbursement for ESAs. Commercial payors have also increasingly examined their
administration policies for EPO and, in some cases, have modified those policies. Further changes in labeling
of EPO and other pharmaceuticals in a manner that alters physician practice patterns or accepted clinical
practices, changes in private and governmental payment criteria, including the introduction of EPO
administration policies or the conversion to alternate types of administration of EPO or other pharmaceuticals
that result in further decreases in utilization of EPO for patients covered by commercial payors or increased
utilization of EPO for patients for whom the cost of EPO is included in a bundled reimbursement rate, or
further decreases in reimbursement for EPO and other pharmaceuticals that are not included in a bundled
reimbursement rate, could have a material adverse effect on our revenues, earnings and cash flows.

Changes in EPO pricing could materially reduce our earnings and cash flows and affect our ability to care
for our patients.

In November 2011, we entered into a seven year Sourcing and Supply Agreement with Amgen USA Inc.
Under the agreement we committed to purchase EPO in amounts necessary to meet no less than 90% of our
requirements for ESAs. The agreement replaces in its entirety the prior one-year supply agreement between
us and Amgen that expired on December 31, 2011. As long as we meet certain conditions, the agreement
limits Amgen’s ability to unilaterally decide to increase the price for EPO. Future increases in the cost of EPO
without corresponding increases in payment rates for EPO from commercial payors and without
corresponding increases in the Medicare bundled rate could have a material adverse effect on our earnings
and cash flows and ultimately reduce our income. Our agreement with Amgen for EPO provides for
discounted pricing and rebates for EPO. Some of the rebates are subject to various conditions including but
not limited to future pricing levels of EPO by Amgen and data submission by us. In addition, the rebates are
subject to certain limitations. We cannot predict whether, over the seven year term of the agreement, we will
continue to receive the rebates for EPO that we have received in the past, or whether we will continue to
achieve the same levels of rebates within that structure as we have historically achieved. In the initial years of
the agreement, however, the total rebate opportunity is less than what was provided in the agreement that
expired at the end of 2011, however, the opportunity for us to earn discounts and rebates increases over the
term of the agreement. Factors that could impact our ability to qualify for rebates provided for in our
agreement with Amgen in the future include, but are not limited to, our ability to track certain data elements.
We cannot predict whether we will be able to meet the applicable qualification requirements for receiving
rebates. Failure to meet certain targets and earn the specified rebates could have a material adverse effect on
our earnings and cash flows. In 2012, we experienced an increase in our overall EPO unit costs. In December
2012 we entered into an amendment to our agreement with Amgen that makes non-material changes to

103

Risk Factors (continued)

certain terms of the agreement for the period from January 1, 2013 through December 31, 2013. Under the
terms of the original agreement before the amendment, we were required to purchase EPO in amounts
necessary to meet no less than 90% of our requirements of ESAs and are still required to do so after 2013. In
addition, all of the other conditions as specified in the original agreement entered into in November 2011 still
apply.

We are the subject of a number of inquiries by the federal government and two private civil suits, any of
which could result in substantial penalties or awards against us, imposition of certain obligations on our
practices and procedures, exclusion from future participation in the Medicare andMedicaid programs and,
in certain cases, criminal penalties.

We are the subject of a number of inquiries by the federal government. We have received subpoenas or
other requests for documents from the federal government in connection with the Vainer private civil suit, the
2010 U.S. Attorney physician relationship investigation, the 2011 U.S. Attorney physician relationship
investigation and the 2011 U.S. Attorney Medicaid investigation. Certain current and former members of the
Board, executives and other teammates have been subpoenaed to testify before the grand jury in Colorado
related to the 2011 U.S. Attorney physician relationship investigation.

With respect to the Vainer and the Turner-Hooks private civil suits, after investigation, the government
did not intervene and is not actively pursuing either of these private civil suits. (See Part I, Item 3, of this
report under the caption “Legal Proceedings” for additional details regarding these matters). In each of these
private civil suits, a relator filed a complaint against us in federal court under the qui tam provisions of the FCA
and pursued the claims independently after the government declined to intervene. The parties are engaged in
active litigation in the Vainer private civil suit, and the Company was recently served with the complaint in the
Turner-Hooks private civil suit.

We are cooperating with the OIG and those offices of the U.S. Attorney pursuing the matters mentioned
above and are producing the requested records. Although it is uncertain whether or when proceedings might
be initiated by the federal government, the scope of such proceedings or when these matters may be resolved,
it is not unusual for investigations such as these to continue for a considerable period of time through the
various phases of document and witness requests and on-going discussions with regulators. Responding to
the subpoenas or investigations and defending ourselves in the private civil suits will continue to require
management’s attention and significant legal expense. Any negative findings could result in substantial
financial penalties or awards against us, imposition of certain obligations on our practices and procedures,
exclusion from future participation in the Medicare and Medicaid programs and, in certain cases, criminal
penalties. It is possible that criminal proceedings may be initiated against us in connection with investigations
by the federal government, including the 2011 U.S. Attorney physician relationship investigation. To our
knowledge, no proceedings have been initiated by the federal government against us at this time.

Continued inquiries from various governmental bodies with respect to our utilization of EPO and other
pharmaceuticals will require management’s attention, cause us to incur significant legal expense and could
result in substantial financial penalties against us, repayment obligations or exclusion from future
participation in the Medicare andMedicaid programs, and could have a material adverse effect on our
revenues, earnings and cash flows.

In response to clinical studies which identified risks in certain patient populations related to the
utilization of EPO and other ESAs, i.e., Aranesp®, and in response to changes in the labeling of EPO and
Aranesp®, there has been substantial media attention and government scrutiny resulting in hearings and
legislation regarding pharmaceutical utilization and reimbursement. Although we believe our anemia
management practices and other pharmaceutical administration practices have been compliant with existing
laws and regulations, as a result of the current high level of scrutiny and controversy, we may be subject to

104

increased inquiries from a variety of governmental bodies and claims by third parties. Additional inquiries from
or audits by various agencies and claims by third parties with respect to these issues would continue to require
management’s attention and significant legal expense and any negative findings could result in substantial
financial penalties or repayments, imposition of certain obligations on our practices and procedures and the
attendant financial burden on us to comply, or exclusion from future participation in theMedicare andMedicaid
programs, and could have a material adverse effect on our revenues, earnings and cash flows.

If we fail to adhere to all of the complex government regulations that apply to our business, we could suffer
severe consequences that would substantially reduce our revenues, earnings, cash flows and stock price.

Our dialysis operations are subject to extensive federal, state and local government regulations, including
Medicare and Medicaid payment rules and regulations, federal and state anti-kickback laws, the Stark Law
physician self-referral prohibition and analogous state referral statutes, Federal Acquisition Regulations, the
FCA and federal and state laws regarding the collection, use and disclosure of patient health information and
the storage, handling and administration of pharmaceuticals. The Medicare and Medicaid reimbursement
rules related to claims submission, enrollment and licensing requirements, cost reporting, and payment
processes impose complex and extensive requirements upon dialysis providers. A violation or departure from
any of these requirements may result in government audits, lower reimbursements, significant fines and
penalties, the potential loss of certification and recoupments or voluntary repayments.

The regulatory scrutiny of healthcare providers, including dialysis providers continues to increase. For
example, CMS has indicated that with respect to the Medicare bundled payment system, it will monitor the
use of EPO and other pharmaceuticals. In addition, Medicare has increased the frequency and intensity of its
certification inspections of dialysis centers. For example, we are required to provide substantial
documentation related to the administration of pharmaceuticals, including EPO, and, to the extent that any
such documentation is found insufficient, we may be required to refund to government or commercial payors
any amounts received for such administration, and be subject to substantial penalties under applicable laws
or regulations. In addition, Medicare contractors have increased their prepayment and post-payment reviews.

We endeavor to comply with all of the requirements for receiving Medicare and Medicaid payments, to
structure all of our relationships with referring physicians to comply with state and federal anti-kickback laws
and physician self-referral law (Stark Law), and for storing, handling and administering pharmaceuticals.
However, the laws and regulations in these areas are complex, require considerable resources to monitor and
implement and are subject to varying interpretations. For example, if an enforcement agency were to
challenge the level of compensation that we pay our medical directors or the number of medical directors
whom we engage, we could be required to change our practices, face criminal or civil penalties, pay
substantial fines or otherwise experience a material adverse effect as a result of a challenge to these
arrangements. In addition, amendments to the FCA impose severe penalties for the knowing and improper
retention of overpayments collected from government payors. These amendments could subject our
procedures for identifying and processing overpayments to greater scrutiny. We have made significant
investments in additional resources to decrease the time it takes to identify and process overpayments and
we may be required to make additional investments in the future. An acceleration in our ability to identify and
process overpayments could result in us refunding overpayments to government or other payors sooner than
we have in the past. A significant acceleration of these refunds could have a material adverse affect on our
operating cash flows. Additionally, amendments to the federal anti-kickback statute in the health reform law
make anti-kickback violations subject to FCA prosecution, including qui tam or whistleblower suits.

If any of our operations are found to violate these or other government regulations, we could suffer
severe consequences that would have a material adverse effect on our revenues, earnings, cash flows and
stock price, including:

• Suspension or termination of our participation in government payment programs;

• Refunds of amounts received in violation of law or applicable payment program requirements;

105

Risk Factors (continued)

• Loss of required government certifications or exclusion from government payment programs;

• Loss of licenses required to operate health care facilities or administer pharmaceuticals in some of the
states in which we operate;

• Reductions in payment rates or coverage for dialysis and ancillary services and related
pharmaceuticals;

• Fines, damages or monetary penalties for anti-kickback law violations, Stark Law violations, FCA
violations, civil or criminal liability based on violations of law, or other failures to meet regulatory
requirements;

• Enforcement actions by governmental agencies and/or claims for monetary damages by patients who
believe PHI has been used or disclosed or not properly safeguarded in violation of federal or state
patient privacy laws, including the federal HIPAA of 1996;

• Mandated changes to our practices or procedures that significantly increase operating expenses;

• Imposition of and compliance with Corporate Integrity Agreements that could subject us to ongoing
audits, reporting, increased scrutiny of our billing and business practices and potential additional fines;

• Termination of relationships with medical directors; and

• Harm to our reputation, which could impact our business relationships, ability to obtain financing and
access to new opportunities.

Delays in state Medicare andMedicaid certification of our dialysis centers could adversely affect our
revenues, earnings and cash flows.

Before we can begin billing for patients treated in our outpatient dialysis centers who are enrolled in
government-based programs, we are required to obtain state and federal certification for participation in the
Medicare and Medicaid programs. As state agencies responsible for surveying dialysis centers on behalf of
the state and Medicare program face increasing budgetary pressure, certain states are having difficulty
keeping up with certifying dialysis centers in the normal course resulting in significant delays in certification. If
state governments continue to have difficulty keeping up with certifying new centers in the normal course and
we continue to experience significant delays in our ability to treat and bill for services provided to patients
covered under government programs, it could cause us to incur write-offs of investments or accelerate the
recognition of lease obligations in the event we have to close centers or our centers’ operating performance
deteriorates, and it could have an adverse effect on our revenues, earnings and cash flows.

If our joint ventures were found to violate the law, we could suffer severe consequences that would have a
material adverse effect on our revenues, earnings and cash flows.

As of December 31, 2012, we owned a controlling interest in numerous dialysis-related joint ventures,
which represented approximately 19% of our U.S. dialysis and related lab services revenues for the year ended
December 31, 2012. In addition, we also owned minority equity investments in several other dialysis related
joint ventures. We anticipate that we will continue to increase the number of our joint ventures. Many of our
joint ventures with physicians or physician groups also have the physician owners providing medical director
services to those centers or other centers we own and operate. Because our relationships with physicians are
governed by the federal anti-kickback statute, we have sought to structure our joint venture arrangements to
satisfy as many safe harbor requirements as we believe are reasonably possible. However, our joint venture
arrangements do not satisfy all elements of any safe harbor under the federal anti-kickback statute (and
possibly the Stark Law). The subpoena and related requests for documents we received from the U.S.
Attorney’s Office for the Eastern District of Missouri in the 2005 U.S. Attorney investigation, the OIG’s Office
in Dallas in the 2010 U.S. Attorney physician relationship investigation and the U.S. Attorney’s Office for the

106

District of Colorado in the 2011 U.S. Attorney physician relationship investigation, included requests for
documents related to our joint ventures. We have been advised by the U.S. Department of Justice that it is
conducting civil and grand jury investigations into our financial relationships with physicians, including our
joint ventures generally. We have been advised by the attorneys conducting the civil investigation that they
believe that the general structure of our joint ventures does not comply with the anti-kickback statute and the
False Claims Act. We disagree that our joint venture structure, which we believe is widely used in the dialysis
industry and other segments of the healthcare industry substantially in the form that we use it, violates the
federal anti-kickback statute or the False Claims Act. However, if our joint ventures are found to be in
violation of the anti-kickback statute, the False Claims Act or the Stark Law provisions, we could be required
to restructure the joint ventures or refuse to accept referrals for DHS from the physicians with whom the joint
venture centers have a financial relationship.

We also could be required to repay amounts received by the joint ventures from Medicare and certain
other payors to the extent that these arrangements are found to give rise to prohibited referrals, and we could
be subject to monetary penalties, exclusion from government healthcare programs and, if criminal
proceedings are brought against us, criminal penalties. If our joint venture centers are subject to any of these
penalties, we could suffer severe consequences that would have a material adverse effect on our revenues,
earnings and cash flows.

There are significant estimating risks associated with the amount of dialysis revenues and related refund
liabilities that we recognize and if we are unable to accurately estimate our revenues and related refund
liabilities, it could impact the timing and the amount of our revenues recognition or have a significant
impact on our operating results.

There are significant estimating risks associated with the amount of dialysis and related lab services
revenues and related refund liabilities that we recognize in a reporting period. The billing and collection
process is complex due to ongoing insurance coverage changes, geographic coverage differences, differing
interpretations of contract coverage, and other payor issues. Determining applicable primary and secondary
coverage for approximately 153,000 U.S. patients at any point in time, together with the changes in patient
coverage that occur each month, requires complex, resource-intensive processes. Errors in determining the
correct coordination of benefits may result in refunds to payors. Revenues associated with Medicare and
Medicaid programs are also subject to estimating risk related to the amounts not paid by the primary
government payor that will ultimately be collectible from other government programs paying secondary
coverage, the patient’s commercial health plan secondary coverage or the patient. Collections, refunds and
payor retractions typically continue to occur for up to three years and longer after services are provided. We
generally expect our range of U.S. dialysis and related lab services revenues estimating risk to be within 1% of
net revenues for the segment, which can represent as much as 5% of dialysis operating income. If our
estimates of dialysis and related lab services revenues and related refund liabilities are materially inaccurate,
it could impact the timing and the amount of our revenues recognition and have a significant impact on our
operating results.

Our ancillary services and strategic initiatives, including our international dialysis operations, that we invest
in now or in the futuremay generate losses andmay ultimately be unsuccessful. In the event that one ormore
of these activities is unsuccessful, wemay have to write off our investment and incur other exit costs.

Our ancillary services and strategic initiatives currently include pharmacy services, disease management
services, vascular access services, ESRD clinical research programs, physician services, direct primary care
and our international dialysis operations. We expect to add additional service offerings and pursue additional
strategic initiatives in the future as circumstances warrant, which could include healthcare services not
related to dialysis. Many of these initiatives require or would require investments of both management and
financial resources and can generate significant losses for a substantial period of time and may not become
profitable. There can be no assurance that any such strategic initiative will ultimately be successful. Any
significant change in market conditions, or business performance, or in the political, legislative or regulatory

107

Risk Factors (continued)

environment, may impact the economic viability of any of these strategic initiatives. For example, during 2011
and 2012, several of our strategic initiatives generated net operating losses and some are expected to
generate net operating losses in 2013 and beyond. If any of our ancillary services or strategic initiatives,
including our international dialysis operations, do not perform as planned, we may incur a material write-off or
an impairment of our investment, including goodwill, in one or more of these activities or we could incur
significant termination costs if we were to exit a certain line of business. As an example, during the second
quarter of 2011 we recorded a goodwill impairment charge of $24 million related to our infusion therapy
business, as a result of a decrease in the implied fair value of goodwill below its carrying amount.

If a significant number of physicians were to cease referring patients to our dialysis centers, whether due to
regulatory or other reasons, it would have amaterial adverse effect on our revenues, earnings and cash flows.

We believe that physicians prefer to have their patients treated at dialysis centers where they or other
members of their practice supervise the overall care provided as medical director of the center. As a result,
the primary referral source for most of our centers is often the physician or physician group providing medical
director services to the center. Neither our current nor former medical directors have an obligation to refer
their patients to our centers. If a medical director agreement terminates, whether before or at the end of its
term, and a new medical director is appointed, it may negatively impact the former medical director’s decision
to treat his or her patients at our center. If we are unable to enforce noncompetition provisions contained in
the terminated medical director agreements, former medical directors may choose to provide medical director
services for competing providers or establish their own dialysis centers in competition with ours. Also, if the
quality of service levels at our centers deteriorates, it may negatively impact patient referrals and treatment
volumes.

Our medical director contracts are for fixed periods, generally three to ten years, and at any given time a
large number of them could be up for renewal at the same time. Medical directors have no obligation to
extend their agreements with us, and there are a number of factors, including opportunities presented by our
competitors or different affiliation models in the changing healthcare environment, such as an increase in the
number of physicians becoming employed by hospitals, that could negatively impact their decisions to extend
their agreements with us. In addition, we may take actions to restructure existing relationships or take
positions in negotiating extensions of relationships to assure compliance with the anti-kickback statute, Stark
Law and other similar laws. These actions also could negatively impact the decision of physicians to extend
their medical director agreements with us or to refer their patients to us. If the terms of any existing
agreement are found to violate applicable laws, we may not be successful in restructuring the relationship
which could lead to the early termination of the agreement, or cause the physician to stop referring patients to
our dialysis centers. If a significant number of physicians were to cease referring patients to our dialysis
centers, whether due to regulatory or other reasons, then our revenues, earnings and cash flows would be
substantially reduced.

Current economic conditions as well as further disruptions in the financial markets could have a material
adverse effect on our revenues, earnings and cash flows and otherwise adversely affect our financial
condition.

Current economic conditions could adversely affect our business and our profitability. Among other
things, the potential decline in federal and state revenues that may result from such conditions may create
additional pressures to contain or reduce reimbursements for our services from Medicare, Medicaid and other
government sponsored programs. Increasing job losses or slow improvement in the unemployment rate in the
U.S. as a result of current or recent economic conditions has and may continue to result in a smaller
percentage of our patients being covered by an employer group health plan and a larger percentage being
covered by lower paying Medicare and Medicaid programs. Employers may also begin to select more
restrictive commercial plans with lower reimbursement rates. To the extent that payors are negatively
impacted by a decline in the economy, we may experience further pressure on commercial rates, a further

108

slowdown in collections and a reduction in the amounts we expect to collect. In addition, uncertainty in the
financial markets could adversely affect the variable interest rates payable under our credit facilities or could
make it more difficult to obtain or renew such facilities or to obtain other forms of financing in the future, if at
all. Any or all of these factors, as well as other consequences of the current economic conditions which cannot
currently be anticipated, could have a material adverse effect on our revenues, earnings and cash flows and
otherwise adversely affect our financial condition.

If there are shortages of skilled clinical personnel or if we experience a higher than normal turnover rate,
we may experience disruptions in our business operations and increases in operating expenses.

We are experiencing increased labor costs and difficulties in hiring nurses due to a nationwide shortage
of skilled clinical personnel. We compete for nurses with hospitals and other health care providers. This
nursing shortage may limit our ability to expand our operations. In addition, changes in certification
requirements or increases in the required staffing levels for skilled clinical personnel can impact our ability to
maintain sufficient staff levels to the extent our teammates are not able to meet new requirements or
competition for qualified individuals increases. If we are unable to hire skilled clinical personnel when needed,
or if we experience a higher than normal turnover rate for our skilled clinical personnel, our operations and
treatment growth will be negatively impacted, which would result in reduced revenues, earnings and cash
flows.

Our business is labor intensive and could be adversely affected if we were unable to maintain satisfactory
relations with our employees or if union organizing activities were to result in significant increases in our
operating costs or decreases in productivity.

Our business is labor intensive, and our results are subject to variations in labor-related costs,
productivity and the number of pending or potential claims against us related to labor and employment
practices. If political efforts at the national and local level result in actions or proposals that increase the
likelihood of union organizing activities at our facilities or if union organizing activities increase for other
reasons, or if labor and employment claims, including the filing of class action suits, trend upwards, our
operating costs could increase and our employee relations, productivity, earnings and cash flows could be
adversely affected.

Upgrades to our billing and collections systems and complications associated with upgrades and other
improvements to our billing and collections systems could have a material adverse effect on our revenues,
cash flows and operating results.

We are continuously performing upgrades to our billing systems and expect to continue to do so in the
near term. In addition, we continuously work to improve our billing and collections performance through
process upgrades, organizational changes and other improvements. We may experience difficulties in our
ability to successfully bill and collect for services rendered as a result of these changes, including a slow-down
of collections, a reduction in the amounts we expect to collect, increased risk of retractions from and refunds
to commercial and government payors, an increase in our provision for uncollectible accounts receivable and
noncompliance with reimbursement regulations. The failure to successfully implement the upgrades to the
billing and collection systems and other improvements could have a material adverse effect on our revenues,
cash flows and operating results.

Our ability to effectively provide the services we offer could be negatively impacted if certain of our
suppliers are unable to meet our needs or if we are unable to effectively access new technology, which
could substantially reduce our revenues, earnings and cash flows.

We have significant suppliers that are either the sole or primary source of products critical to the
services we provide, including Amgen, Baxter Healthcare Corporation, NxStage Medical, Inc. and others or to
which we have committed obligations to make purchases including Gambro Renal Products and Fresenius. If
any of these suppliers are unable to meet our needs for the products they supply, including in the event of a

109

Risk Factors (continued)

product recall, or shortage, and we are not able to find adequate alternative sources, or if some of the drugs
that we purchase are not reimbursed or not adequately reimbursed by commercial payors or through the
bundled payment rate by Medicare, our revenues, earnings and cash flows could be substantially reduced. In
addition, the technology related to the products critical to the services we provide is subject to new
developments and may result in superior products. If we are not able to access superior products on a cost-
effective basis or if suppliers are not able to fulfill our requirements for such products, we could face patient
attrition which could substantially reduce our revenues, earnings and cash flows.

Risks related to HCP:

HCP is subject to many of the same risks to which our dialysis business is subject.

As a participant in the healthcare industry, HCP is subject to many of the same risks to which our dialysis
business is subject to as described in the risk factors set forth above in this, Part I, Item 1A, any of which could
materially and adversely affect HCP’s revenues, earnings or cash flows. Among these risks are the following:

• The healthcare business is heavily regulated and changes in laws, regulations, or government
programs could have a material impact on HCP;

• Failure to comply with complex governmental regulations could have severe consequences to HCP,
including, without limitation, exclusion from governmental payor programs like Medicare and
Medicaid;

• HCP could become the subject of governmental investigations, claims, and litigation;

• HCP may be unable to continue to make acquisitions or to successfully integrate such acquisitions
into its business, and such acquisitions may include liabilities of which HCP was not aware; and

• As a result of the broad scope of HCP’s medical practice, HCP is exposed to medical malpractice
claims, as well as claims for damages and other expenses, that may not be covered by insurance for
for which adequate limits of insurance coverage may not be available.

Under most of HCP’s agreements with health plans, HCP assumes some or all of the risk that the cost of
providing services will exceed its compensation.

Substantially all of HCP’s revenue is derived from PMPM fees paid by health plans under capitation
agreements with HCP or its associated physician groups. In Florida and, a significant portion in Nevada, HCP
contracts directly with health plans under global capitation arrangements to assume financial responsibility
for both professional and institutional services. In California, HCP utilizes a capitation model in several
different forms. While there are variations specific to each arrangement, HCPAMG generally contracts with
health plans to receive a PMPM fee for professional services and assumes the financial responsibility for
professional services only. In some cases, the health plans separately enter into capitation contracts with third
parties (typically hospitals) who receive directly a PMPM fee and assume contractual financial responsibility
for hospital services. In other cases, the health plan does not pay any portion of the PMPM fee to the hospital,
but rather administers claims for hospital expenses itself. In both scenarios, HCP enters into managed care-
related administrative services agreements or similar arrangements with those third parties (hospitals) under
which HCP agrees to be responsible for utilization review, quality assurance, and other managed care-related
administrative functions and claim payments. As compensation for such administrative services, HCP is
entitled to share a percentage of the amount by which the institutional capitation revenue exceeds
institutional expenses; any such risk-share amount to which HCP is entitled is recorded as medical revenues
and HCP is also responsible for any short-fall in the event that institutional expenses exceed institutional
revenues.

110

To the extent that members require more care than is anticipated, aggregate fixed Per Member Per
Month (PMPM) amounts, or capitation payments, may be insufficient to cover the costs associated with
treatment. If medical expenses exceed estimates, except in very limited circumstances, HCP will not be able
to increase the PMPM fee received under these risk agreements during their then-current terms.

If HCP or its associated physician groups enter into capitation contracts or other risk sharing
arrangements with unfavorable economic terms, or a capitation contract is amended to include unfavorable
terms, HCP could, directly or indirectly through its contracts with its associated physician groups, suffer
losses with respect to such contract. Since HCP does not negotiate with CMS or any health plan regarding the
benefits to be provided under their Medicare Advantage plans, HCP often has just a few months to familiarize
itself with each new annual package of benefits it is expected to offer.

Changes in HCP’s or its associated physician groups’ ratio of medical expense to revenue can create
significant changes in HCP’s financial results. Accordingly, the failure to adequately predict and control
medical expenses and to make reasonable estimates and maintain adequate accruals for incurred but not
reported claims, may have a material adverse effect on HCP’s financial condition, results of operations or cash
flows.

Historically, HCP’s and its associated physician groups’ medical expenses as a percentage of revenue
have fluctuated. Factors that may cause medical expenses to exceed estimates include:

• the health status of members;

• higher than expected utilization of new or existing healthcare services or technologies;

• an increase in the cost of healthcare services and supplies, including pharmaceuticals, whether as a
result of inflation or otherwise;

• changes to mandated benefits or other changes in healthcare laws, regulations, and practices;

• periodic renegotiation of provider contracts with specialist physicians, hospitals, and ancillary
providers;

• periodic renegotiation of contracts with HCP’s associated primary care physicians;

• changes in the demographics of the participating members and medical trends;

• contractual or claims disputes with providers, hospitals, or other service providers within a health
plan’s network;

• the occurrence of catastrophes, major epidemics, or acts of terrorism; and

• plans with declining premiums.

Risk-sharing arrangements that HCP-associated physician groups have with health plans and hospitals
could result in their costs exceeding the corresponding revenues, which could reduce or eliminate any
shared risk profitability.

Most of the agreements between health plans and HCP and its associated physician groups contain risk-
sharing arrangements under which the physician groups can earn additional compensation from the health
plans by coordinating the provision of quality, cost-effective healthcare to members. However, such
arrangements may require the physician group to assume a portion of any loss sustained from these
arrangements, thereby reducing HCP’s net income. Under these risk-sharing arrangements, HCP and its
associated physician groups are responsible for a portion of the cost of hospital services or other services that
are not capitated. The terms of the particular risk-sharing arrangement allocate responsibility to the
respective parties when the cost of services exceeds the related revenue, which results in a deficit, or permit
the parties to share in any surplus amounts when actual costs are less than the related revenue. The amount

111

Risk Factors (continued)

of non-capitated and hospital costs in any period could be affected by factors beyond the control of HCP, such
as changes in treatment protocols, new technologies, longer lengths of stay by the patient, and inflation. To
the extent that such non-capitated and hospital costs are higher than anticipated, revenue may not be
sufficient to cover the risk-sharing deficits the health plans and HCP are responsible for, which could reduce
HCP’s revenues and profitability. Certain of HCP’s agreements with health plans stipulate that risk-sharing
pool deficit amounts are carried forward to offset any future years’ surplus amounts HCP would otherwise be
entitled to receive. HCP accrues for any such risk-sharing deficits.

Whenever possible, HCP seeks to contractually reduce or eliminate its liability for risk-sharing deficits.
Notwithstanding the foregoing, risk-sharing deficits could have a significant impact on future profitability.

Renegotiation, renewal, or termination of capitation agreements with health plans could have a significant
impact on HCP’s future profitability.

Under most of HCP’s and its associated physician groups’ capitation agreements with health plans, the
health plan is generally permitted to modify the benefit and risk obligations and compensation rights from
time to time during the terms of the agreements. If a health plan exercises its right to amend its benefit and
risk obligations and compensation rights, HCP and its associated physician groups are generally allowed a
period of time to object to such amendment. If HCP or its associated physician group so objects, under some
of the risk agreements, the relevant health plan may terminate the applicable agreement upon 60 to 90 days
written notice. Depending on the health plan at issue and the amount of revenue associated with the health
plan’s risk agreement, the renegotiated terms or termination may have a material adverse effect on HCP’s and
DaVita’s future revenues and profitability.

Laws regulating the corporate practice of medicine could restrict the manner in which HCP is permitted to
conduct its business and the failure to comply with such laws could subject HCP to penalties or require a
restructuring of HCP.

Some states have laws that prohibit business entities, such as HCP, from practicing medicine, employing
physicians to practice medicine, exercising control over medical decisions by physicians (also known
collectively as the corporate practice of medicine) or engaging in certain arrangements, such as fee-splitting,
with physicians. In some states these prohibitions are expressly stated in a statute or regulation, while in other
states the prohibition is a matter of judicial or regulatory interpretation. Of the four states in which HCP
currently operates, California and Nevada prohibit the corporate practice of medicine.

In California and Nevada, HCP operates by maintaining long-term contracts with its associated physician
groups which are each owned and operated by physicians and which employ or contract with additional
physicians to provide physician services. Under these arrangements, HCP provides management services,
receives a management fee for providing non-medical management services, does not represent that it offers
medical services, and does not exercise influence or control over the practice of medicine by the physicians or
the associated physician groups.

In addition to the above management arrangements, HCP has certain contractual rights relating to the
orderly transfer of equity interests in certain of its associated California and Nevada physician groups through
succession agreements and other arrangements with their physician equityholders. However, such equity
interests cannot be transferred to or held by HCP or by any non-professional organization. Accordingly,
neither HCP nor HCP’s subsidiaries directly own any equity interests in any physician groups in California and
Nevada. In the event that any of these associated physician groups fails to comply with the management
arrangement or any management arrangement is terminated and/or HCP is unable to enforce its contractual
rights over the orderly transfer of equity interests in its associated physician groups, such events could have a
material adverse effect on HCP’s business, financial condition or results of operations.

112

HCPmay be required to restructure its relationship with its associated physician groups if HCP’s
management services agreements with such associated physician groups or HCP’s succession agreements
and other related arrangements with equityholders of any such associated physician groups are deemed
invalid under prohibitions against the corporate practice of medicine in California and Nevada.

Some of the relevant laws, regulations, and agency interpretations relating to the corporate practice of
medicine have been subject to limited judicial and regulatory interpretation. Moreover, state laws are subject
to change and regulatory authorities and other parties, including HCP’s group physicians, may assert that,
despite these arrangements, HCP is engaged in the prohibited corporate practice of medicine.

In light of the above, it is possible that a state regulatory agency or a court could determine that HCP’s
agreements with physician equityholders of certain managed California and Nevada associated physician
groups as described above, either independently or coupled with the management services agreements with
such associated physician groups, confer impermissible control over the business and/or medical operations
of such associated physician groups, that the management fee payable under such arrangements results in
profit sharing or that HCP is the beneficial owner of the associated physician groups’ equity interests in
violation of the corporate practice of medicine doctrine. If there were a determination that a corporate
practice of medicine violation existed or exists, these arrangements could be deemed invalid, potentially
resulting in a loss of revenues and an adverse effect on results of operations derived from such associated
physician groups. In addition, HCP’s California and Nevada associated physician groups and HCP, as well as
those physician equity holders of associated physician groups who are subject to succession agreements with
HCP, could be subject to criminal or civil penalties or an injunction for practicing medicine without a license or
aiding and abetting the unlicensed practice of medicine.

A determination that a corporate practice of medicine violation existed could also force a restructuring of
HCP’s management arrangements with associated physician groups in California and/or Nevada. Such a
restructuring might include revisions of the management services agreements, which might include a
modification of the management fee, and/or establishing an alternative structure, such as obtaining a
California Knox-Keene license (a managed care plan license issued pursuant to the California Knox-Keene
Health Care Service Plan Act of 1975 (the Knox-Keene Act)) or its Nevada equivalent, which would permit
HCP to contract with a physician network without violating the corporate practice of medicine prohibition.
There can be no assurance that such a restructuring would be feasible, or that it could be accomplished within
a reasonable time frame without a material adverse effect on HCP’s operations and financial results.

If HCP’s agreements or arrangements with any physician equityholder(s) of associated physicians,
physician groups, or IPAs are deemed invalid under state law, including laws against the corporate practice
of medicine, or Federal Law, or are terminated as a result of changes in state law, or if there is a change in
accounting standards by the Financial Accounting Standards Board (FASB) or the interpretation thereof
affecting consolidation of entities, it could impact HCP’s consolidation of total revenues derived from such
associated physician groups.

HCP’s financial statements are consolidated and include the accounts of its majority-owned subsidiaries
and certain non-owned HCP-associated and managed physician groups, which consolidation is effectuated in
accordance with applicable accounting standards. Such consolidation for accounting and/or tax purposes
does not, is not intended to, and should not be deemed to, imply or provide to HCP any, control over the
medical or clinical affairs of such physician groups. In the event of a change in accounting standards
promulgated by FASB or interpretation of its standards, or if there were an adverse determination by a
regulatory agency or a court, or a change in state or federal law relating to the ability to maintain present
agreements or arrangements with such physician groups, HCP may not be permitted to continue to
consolidate the total revenues of such organizations. A change in accounting for consolidation with respect to
HCP’s present agreement or arrangements would diminish HCP’s reported revenues but would not be
expected to materially adversely affect its reported results of operations, while regulatory or legal rulings or
changes in law interfering with HCP’s ability to maintain its present agreements or arrangements could
materially diminish both revenues and results of operations.

113

Risk Factors (continued)

If HCP’s associated physician groups are not able to satisfy the California Department of Managed Health
Care’s financial solvency requirements, HCP’s associated physicians groups could become subject to
sanctions and HCP’s ability to do business in California could be limited or terminated.

The California DMHC has instituted financial solvency regulations. The regulations are intended to
provide a formal mechanism for monitoring the financial solvency of capitated physician groups. Under the
regulations, HCP’s associated physician groups are required to, among other things:

• Maintain, at all times, a minimum cash-to-claims ratio (where cash-to-claims ratio means the
organization’s cash, marketable securities, and certain qualified receivables, divided by the
organization’s total unpaid claims liability). The regulation currently requires a cash-to-claims ratio
of 0.75.

• Submit periodic reports to the DMHC containing various data and attestations regarding
performance and financial solvency, including incurred but not reported calculations and
documentation, and attestations as to whether or not the organization was in compliance with the
Knox-Keene Act requirements related to claims payment timeliness had maintained positive
tangible net equity (i.e., at least $1.00), and had maintained positive working capital (i.e., at least
$1.00).

In the event that a physician organization is not in compliance with any of the above criteria, the
organization would be required to describe in a report submitted to the DMHC the reasons for non-
compliance and actions to be taken to bring the organization into compliance. Further, under these
regulations, the DMHC can make public some of the information contained in the reports, including, but not
limited to, whether or not a particular physician organization met each of the criteria. In the event HCP or its
associated physician groups are not able to meet certain of the financial solvency requirements, and fail to
meet subsequent corrective action plans, HCP’s associated physicians groups could be subject to sanctions,
or limitations on, or removal of, its or their ability to do business in California.

Reductions in Medicare Advantage health plan reimbursement rates stemming from recent healthcare
reforms and any future related regulations may negatively impact HCP’s business, revenue and
profitability.

A significant portion of HCP’s revenue is directly or indirectly derived from the monthly premium
payments paid by CMS to health plans for medical services provided to Medicare Advantage enrollees. As a
result, HCP’s results of operations are, in part, dependent on government funding levels for Medicare
Advantage programs. Any changes that limit or reduce Medicare Advantage reimbursement levels, such as
reductions in or limitations of reimbursement amounts or rates under programs, reductions in funding of
programs, expansion of benefits without adequate funding, elimination of coverage for certain benefits, or
elimination of coverage for certain individuals or treatments under programs, could have a material adverse
effect on HCP.

The Health Reform Acts contain a number of provisions that negatively impact Medicare Advantage
plans, including the following:

• Medicare Advantage benchmarks for 2011 were frozen at 2010 levels. Beginning in 2012, Medicare
Advantage benchmark rates are being phased down from current levels to levels that are between
95% and 115% of fee-for-service costs, depending on a plan’s geographic area. Medicare advantage
plans receiving certain quality ratings by CMS will be eligible for bonus rate increases.

• Rebates received by Medicare Advantage plans that underbid based on payment benchmarks will be
reduced, with larger reductions for plans failing to receive certain quality ratings.

• The Secretary of the HHS is granted explicit authority to deny Medicare Advantage plan bids that
propose significant increases in cost sharing or decreases in benefits.

114

• Beginning in 2014, Medicare Advantage plans with medical loss ratios below 85% will be required
to pay a rebate to the Secretary of HHS. The Secretary of HHS will halt enrollment in any plan failing
to meet this ratio for three consecutive years, and terminate any plan failing to meet the ratio for five
consecutive years. If an HCP-contracting Medicare Advantage plan experiences a limitation on
enrollment or is otherwise terminated from the Medicare Advantage program, HCP may suffer
materially adverse consequences to its business or financial condition.

• Since January 1, 2011, cost-sharing for certain series (such as chemotherapy and skilled nursing
care) has been limited to the cost-sharing permitted under the original fee-for-service Medicare
program.

• Prescription drug plans are now required to cover all drugs on a list developed by the Secretary of HHS,
and theMedicare part D premium subsidy for high-income beneficiaries has been reduced by 25%.

• Beginning in 2014, CMS is required to increase coding intensity adjustments for Medicare
Advantage plans, which is expected to reduce CMS payments to Medicare Advantage plans, which
in turn will likely reduce the amounts payable to HCP and its associated physicians, physician
groups, and IPA’s under its capitation agreements.

In addition to the above, the Health Reform Acts establish a new Independent Payment Advisory Board
(IPAB) to recommend ways to reduce Medicare spending if the increase in Medicare costs per capita exceeds
certain targets, which will be implemented unless Congress passes alternative legislation that achieves the
same savings. The Health Reform Acts mandate that if targets are not met, the IPAB’s recommendations are
to include ways to reduce payments to Medicare Advantage plans and Medicare Part D prescription drug
plans related to administrative expenses (including profits) and performance bonuses. Also, the Budget
Control Act of 2011 (BCA) mandates a 2% decrease in Medicare Advantage spending in order to bring
Medicare spending for Medicare Advantage beneficiaries more in line with Medicare fee-for-service
spending. Additional steps could be taken by government agencies and plan providers to further restrict,
directly or indirectly, the reimbursements available to plan service providers like HCP.

Finally, it is possible that the impact of the Health Reform Acts could cause a reduction in enrollment in
Medicare Advantage plans, which, in turn, would reduce HCPs revenues and net income. For example, the
Congressional Budget Office expects that, after reaching a high of 26% participation in Medicare Advantage
plans in 2013, such participation will decline to 17% in 2020. The CBO predicts that this, together with other
changes under the Health Reform Act, will result in reductions in Medicare Advantage spending by CMS of up
to an aggregate of $131.9 billion over 10 years.

Although the Health Reform Acts provide for reductions in payments to Medicare Advantage plans, the
Health Reform Acts also provide for bonus payments to Medicare Advantage plans rated four or five stars
based on quality measures. In November 2011, CMS announced a three-year demonstration project with an
alternative bonus structure that awards bonuses to plans with three or more stars. The GAO and MedPAC
have criticized the demonstration project. If Congress acts to curb the CMS initiated bonus structure, HCP’s
revenues would decrease.

HCP’s operations are dependent on competing health plans and, at times, a health plan’s and HCP’s
economic interests may diverge.

For the period November 1, 2012 through December 31, 2012, 61% of HCP’s consolidated capitated
medical revenues were earned through contracts with three health plans.

HCP expects that, going forward, substantially all of its revenue will continue to be derived from these
and other health plans. Each health plan may immediately terminate any of HCP’s contracts and/or any
individual credentialed physician upon the occurrence of certain events. They may also amend the material
terms of the contracts under certain circumstances. Failure to maintain the contracts on favorable terms, for

115

Risk Factors (continued)

any reason, would materially and adversely affect HCP’s results of operations and financial condition. A
material decline in the number of members could also have a material adverse effect on HCP’s results of
operations.

Notwithstanding each health plan’s and HCP’s current shared interest in providing service to HCP’s
members who are enrolled in the subject health plans, the health plans may have different and, at times,
opposing economic interests from those of HCP. The health plans provide a wide range of health insurance
services across a wide range of geographic regions, utilizing a vast network of providers. As a result, they and
HCP may have different views regarding the proper pricing of services and/or the proper pricing of the various
service providers in their provider networks, the cost of which HCP bears to the extent that the services of
such service providers are utilized. These health plans may also have different views than HCP regarding the
efforts and expenditures that they, HCP, and/or other service providers should make to achieve and/or
maintain various quality ratings. In addition, several health plans have purchased or announced their intent to
purchase provider organizations. If health plans with which HCP contracts make significant purchases, they
may not continue to contract with HCP or contract on less favorable terms or seek to prevent HCP from
acquiring or entering into arrangements with certain providers. Similarly, as a result of changes in laws,
regulations, consumer preferences, or other factors, the health plans may find it in their best interest to
provide health insurance services pursuant to another payment or reimbursement structure. In the event
HCP’s interests diverge from the interests of the health plans, HCP may have limited recourse or alternative
options in light of its dependence on these health plans. There can be no assurances that HCP will continue to
find it mutually beneficial to work with the health plans. As a result of various restrictive provisions that
appear in some of the managed care agreements with health plans, HCP may, at times, have limitations on its
ability to cancel an agreement with a particular health plan and immediately thereafter contract with a
competing health plan with respect to the same service area.

HCP and its associated physicians, physician groups and IPAs and other physicians may be required to
continue providing services following termination or renegotiation of certain agreements with health
plans.

There are circumstances under federal and state law pursuant to which HCP and its associated physician
groups IPAs, and other physicians could be obligated to continue to provide medical services to HCP
members in their care following a termination of their applicable risk agreement with health plans and
termination of the receipt of payments thereunder. In certain cases, this obligation could require the physician
group or IPA to provide care to such member following the bankruptcy or insolvency of a health plan.
Accordingly, the obligations to provide medical services to HCP members (and the associated costs) may not
terminate at the time the applicable agreement with the health plan terminates, and HCP may not be able to
recover its cost of providing those services from the health plan, which could have a material adverse effect
on HCP’s financial condition, results of operations, and/or cash flows.

HCP operates primarily in Florida, California, NewMexico and Nevada. HCP may not be able to
successfully establish a presence in new geographic regions.

HCP derives substantially all of its revenue from operations in California, Nevada, NewMexico and
Florida (California, Nevada, NewMexico and Florida are hereinafter referred to as the Existing Geographic
Regions). As a result, HCP’s exposure to many of the risks described herein are not mitigated by a greater
diversification of geographic focus. Furthermore, due to the concentration of HCP’s operations in the Existing
Geographic Regions, it may be adversely affected by economic conditions, natural disasters (such as
earthquakes or hurricanes), or acts of war or terrorism that disproportionately affect the Existing Geographic
Regions as compared to other states and geographic markets.

116

To expand the operations of its network outside of the Existing Geographic Regions, HCP must devote
resources to identifying and exploring such perceived opportunities. Thereafter, HCP must, among other
things, recruit and retain qualified personnel, develop new offices, establish potentially new relationships with
one or more health plans, and establish new relationships with physicians and other healthcare providers. The
ability to establish such new relationships may be significantly inhibited by competition for such relationships
and personnel in the health care marketplace in the targeted new geographic regions. Additionally, HCP may
face the risk that a substantial portion of the patients served in a new geographic area may be enrolled in a
Medicare fee-for-service program and do not desire to transition to a Medicare Advantage program, such as
those offered through health plans that HCP serves, or they may enroll with other health plans with whom
HCP does not contract to provide service, which could reduce substantially HCP’s perceived opportunity in
such geographic area. In addition, if HCP were to seek expansion outside of the Existing Geographic Regions,
HCP would be required to comply with laws and regulations of states that may differ from the ones in which it
currently operates, and could face competitors with greater knowledge of such local markets. HCP anticipates
that any geographic expansion may require it to make a substantial investment of management time, capital,
and/or other resources. There can be no assurance that HCP will be able to establish profitable operations or
relationships in any new geographic markets.

Reductions in the quality ratings of the health plans HCP serves could have an adverse effect on its results
of operations, financial condition, and/or cash flow.

As a result of the Health Reform Acts, HCP anticipates that the level of reimbursement each health plan
receives from CMS will be dependent, in part, upon the quality rating of the Medicare plan that such health
plan serves. Such ratings are expected to impact the percentage of any cost savings rebate and any bonuses
earned by such health plan. Since a significant portion of HCP’s revenue for 2012 is expected to be calculated
as a percentage of CMS reimbursements received by these health plans with respect to HCP members,
reductions in the quality ratings of a health plan that HCP serves could have an adverse effect on its results of
operations, financial condition, and/or cash flows. In addition, CMS has announced its intention to terminate
any plan that has a rating of less than three stars for three consecutive years. Medicare Advantage plans with
five stars are permitted to conduct enrollment throughout the year and enrollees in plans with 4.5 or fewer
stars are permitted to change plans during the year. None of the plans with which HCP contracts are five star
plans. Given each health plan’s control of its plans and the many other providers that serve such plans, HCP
believes that it will have limited ability to influence the overall quality rating of any such plan. Accordingly,
since low quality ratings can potentially lead to the termination of a plan that HCP serves, HCP may not be
able to prevent the potential termination of a contracting plan or a shift of patients to other plans based upon
quality issues which could, in turn, have an adverse effect on HCP’s results of operations, financial condition,
and/or cash flows.

HCP’s records and submissions to a health plan may contain inaccurate or unsupportable information
regarding risk adjustment scores of members, which could cause HCP to overstate or understate its
revenue and subject it to various penalties.

HCP, on behalf of itself and its associated physicians, physician groups and IPAs, submits to health plans
claims and encounter data that support the risk adjustment factor, or RAF, scores attributable to members.
These RAF scores determine, in part, the revenue to which the health plan and, in turn, HCP is entitled for the
provision of medical care to such members. The data submitted to CMS by each health plan is based on
medical charts and diagnosis codes prepared and submitted by HCP. Each health plan generally relies on HCP
to appropriately document and support such RAF data in HCP’s medical records. Each health plan also relies
on HCP to appropriately code claims for medical services provided to members. HCP may periodically review
medical records and may find inaccurate or unsupportable coding or otherwise inaccurate records. Erroneous
claims and erroneous encounter records and submissions could result in inaccurate PMPM fee revenue and
risk adjustment payments, which may be subject to correction or retroactive adjustment in later periods. This
corrected or adjusted information may be reflected in financial statements for periods subsequent to the

117

Risk Factors (continued)

period in which the revenue was recorded. HCP might also need to refund a portion of the revenue that it
received, which refund, depending on its magnitude, could damage its relationship with the applicable health
plan and could have a material adverse effect on HCP’s results of operations, financial condition or cash flows.

CMS audits Medicare Advantage plans for documentation to support RAF-related payments for members
chosen at random. TheMedicare Advantage plans ask providers to submit the underlying documentation for
members that they serve. It is possible that claims associated with members with higher RAF scores could be
subject to more scrutiny in a CMS audit. HCP has experienced increases in RAF scores attributable to its
members, and thus there is a possibility that a Medicare Advantage plan may seek repayment from HCP as a
result of CMS payment adjustments to theMedicare Advantage plan. The plans also may hold HCP liable for any
penalties owed to CMS for inaccurate or unsupportable RAF scores provided by HCP.

CMS has indicated that, starting with payment year 2011, payment adjustments will not be limited to RAF
scores for the specific Medicare Advantage enrollees for which errors are found but may also be extrapolated to
the entire Medicare Advantage plan subject to a particular CMS contract. Although CMS has described its audit
process as plan-year specific and has stated that it will not extrapolate audit results for plan years prior to 2011.

CMS has not specifically stated that payment adjustments as a result of one plan year’s audit will not be
extrapolated to prior plan years. There can be no assurance that a health plan will not be randomly selected or
targeted for review by CMS or that the outcome of such a review will not result in a material adjustment in
HCP’s revenue and profitability, even if the information HCP submitted to the plan is accurate and
supportable. Since the CMS rules, regulations, and statements regarding this audit program are still not well
defined and, in some cases, have not been published in final form, there is also a risk that CMS may adopt new
rules and regulations that are inconsistent with their existing rules, regulations, and statements.

A failure to estimate incurred but not reported medical expense accurately could adversely affect HCP’s
profitability.

Patient care costs include estimates of future medical claims that have been incurred by the patient but
for which the provider has not yet billed HCP. These claim estimates are made utilizing actuarial methods and
are continually evaluated and adjusted by management, based upon HCP’s historical claims experience and
other factors, including an independent assessment by a nationally recognized actuarial firm. Adjustments, if
necessary, are made to medical claims expense when the assumptions used to determine HCP’s claims
liability changes and when actual claim costs are ultimately determined.

Due to the inherent uncertainties associated with the factors used in these estimates and changes in the
patterns and rates of medical utilization, materially different amounts could be reported in HCP’s financial
statements for a particular period under different conditions or using different, but still reasonable,
assumptions. It is possible that HCP’s estimates of this type of claim may be inadequate in the future. In such
event, HCP’s results of operations could be adversely impacted. Further, the inability to estimate these claims
accurately may also affect HCP’s ability to take timely corrective actions, further exacerbating the extent of
any adverse effect on HCP’s results.

HCP faces certain competitive threats which could reduce HCP’s profitability and increase competition for
patients.

HCP faces certain competitive threats based on certain features of the Medicare programs, including the
following:

• As a result of the direct and indirect impacts of the Health Reform Acts, many Medicare
beneficiaries may decide that an original fee-for-service Medicare program is more attractive than a
Medicare Advantage plan. As a result, enrollment in the health plans HCP serves may decrease.

118

• Managed care companies offer alternative products such as regional preferred provider
organizations (PPOs) and private fee-for-service plans. Medicare PPOs and private fee-for-service
plans allow their patients more flexibility in selecting physicians than Medicare Advantage health
plans, which typically require patients to coordinate care with a primary care physician. The
Medicare Prescription Drug, Improvement, and Modernization Act of 2003 has encouraged the
creation of regional PPOs through various incentives, including certain risk corridors, or cost
reimbursement provisions, a stabilization fund for incentive payments, and special payments to
hospitals not otherwise contracted with a Medicare Advantage plan that treat regional plan
enrollees. The formation of regional Medicare PPOs and private fee-for-service plans may affect
HCP’s relative attractiveness to existing and potential Medicare patients in their service areas.

• The payments for the local and regional Medicare Advantage plans are based on a competitive
bidding process that may indirectly cause a decrease in the amount of the PMPM fee or result in an
increase in benefits offered.

• The annual enrollment process and subsequent lock-in provisions of the Health Reform Acts may
adversely affect HCP’s level of revenue growth as it will limit the ability of a health plan to market to
and enroll new Medicare beneficiaries in its established service areas outside of the annual
enrollment period.

• Commencing in 2012, CMS will allow Medicare beneficiaries who are enrolled in a Medicare
Advantage plan with a quality rating of 4.5 stars or less to enroll in a 5 star rated Medicare
Advantage plan at any time during the benefit year. None of the plans HCP serves are 5-star rated.
Therefore, HCP may face a competitive disadvantage in recruiting and retaining Medicare
beneficiaries.

In addition to the competitive threats intrinsic to the Medicare programs, competition among health
plans and among healthcare providers may also have a negative impact on HCP’s profitability. For example,
HCP’s Existing Geographic Regions have become increasingly attractive to health plans that may compete
with HCP, including the health plans with which HCP and its associated physicians, physician groups, and
IPAs currently compete. HCP may not be able to continue to compete profitably in the healthcare industry if
additional competitors enter the same market. If HCP cannot compete profitably, the ability of HCP to
compete with other service providers that contract with competing health plans may be substantially
impaired. Similarly, HCP’s Existing Geographic Regions have also become increasingly attractive to HCP’s
competitors due to the large populations of Medicare beneficiaries. HCP may not be able to continue to
compete effectively if additional competitors enter the same regions.

HCP competes directly with various regional and local companies that provide similar services in HCP’s
Existing Geographic Regions. HCP’s competitors vary in size and scope and in terms of products and services
offered. HCP believes that some of its competitors and potential competitors may be significantly larger than
HCP and have greater financial, sales, marketing, and other resources. Furthermore, it is HCP’s belief that
some of its competitors may make strategic acquisitions or establish cooperative relationships among
themselves.

A disruption in HCP’s healthcare provider networks could have an adverse effect on HCP’s operations and
profitability.

In any particular service area, healthcare providers or provider networks could refuse to contract with
HCP, demand higher payments, or take other actions that could result in higher healthcare costs, disruption of
benefits to HCP’s members, or difficulty in meeting applicable regulatory or accreditation requirements. In
some service areas, healthcare providers or provider networks may have significant market positions. If
healthcare providers or provider networks refuse to contract with HCP, use their market position to negotiate
favorable contracts, or place HCP at a competitive disadvantage, then HCP’s ability to market or to be
profitable in those service areas could be adversely affected. HCP’s provider networks could also be disrupted
by the financial insolvency of a large provider group. Any disruption in HCP’s provider networks could result in
a loss of members or higher healthcare costs.

119

Risk Factors (continued)

HCP’s revenues and profits could be diminished if HCP fails to retain and attract the services of key
primary care physicians.

Key primary care physicians with large patient enrollment could retire, become disabled, terminate their
provider contracts, get lured away by a competing independent physician association or medical group, or
otherwise become unable or unwilling to continue practicing medicine or contracting with HCP or its
associated physicians, physician groups, or IPAs. In addition, HCP’s associated physicians, physician groups
and IPA’s could view the business model as unfavorable or unattractive to such providers, which could cause
such associated physicians, physician groups or IPAs to terminate their relationships with HCP. Moreover,
given limitations relating to the enforcement of post-termination noncompetition covenants in California, it
would be difficult to restrict a primary care physician from competing with HCP’s associated physicians,
physician groups, or IPAs. As a result, members who have been served by such physicians could choose to
enroll with competitors’ physician organizations or could seek medical care elsewhere, which could reduce
HCP’s revenues and profits. Moreover, HCP may not be able to attract new physicians to replace the services
of terminating physicians or to service its growing membership.

HCP regularly explores potential acquisitions, which if consummated could affect its financial condition,
results of operations or other aspects of its business.

HCP regularly explores potential acquisitions, which if consummated could affect its financial condition,
results of operations or other aspects of its business. There can be no assurance that HCP will be able to
identify suitable acquisition candidates or that, if identified, HCP would be able to consummate an acquisition
on acceptable terms. There can also be no assurance that HCP will be successful in completing any
acquisitions that it might be considering, or integrating any acquired business into its overall operations, or
that any such acquired business will operate profitably or will not otherwise adversely impact HCP’s results of
operations.

Participation in Accountable Care Organization programs is subject to federal regulation, is new and
subject to evolving regulatory development, and supervision and may result in financial liability.

The Health Reform Acts establish a Medicare shared savings program for Accountable Care
Organizations (ACOs), which took effect in January 2012. Under the MSSP, the Secretary of HHS may
contract with eligible organizations, including group medical practices, to be accountable for the quality, cost
and overall care of Medicare beneficiaries assigned to an ACO. Participating ACOs that meet specified quality
performance standards will be eligible to share in any savings below a specified benchmark amount. The
Secretary of HHS is also authorized, but not required, to use capitation payment models with ACOs. The
continued development and expansion of ACOs will have an uncertain impact on HCP’s revenue and
profitability.

As an initial step in the formation and development of ACOs, CMS has issued contracts for participation
in a Pioneer ACO program. HCP, through certain of its subsidiaries, was awarded contracts to participate as a
Pioneer ACO in California, Nevada, and Florida. HCP is in the process of implementing such operations. The
Pioneer ACO program provides for a three-year participation with opportunities for upside incentives and
downside risk liability for an assigned population of Medicare fee-for-service patients. It is the responsibility
of HCP’s subsidiary ACOs to provide care to, and manage the health of, a patient population in California,
Nevada, and Florida drawn from the traditional Medicare fee-for-service program, using a panel of specified
physicians and healthcare facilities. The Pioneer ACO program requires participants to report on ACO
operations, utilize healthcare information technology, and attempt to improve the quality of patient care.

The ACO programs are new and therefore operational and regulatory guidance is limited. It is possible
that the operations of HCP’s subsidiary ACOs may not fully comply with current or future regulations and
guidelines applicable to ACOs, may not achieve quality targets or cost savings, or may not attract or retain

120

sufficient physicians or patients to allow HCP to meet its objectives. Additionally, poor performance could put
the HCP ACOs at financial risk and obligation to CMS. Traditionally, other than fee-for-service billing by the
medical clinics and healthcare facilities operated by HCP, HCP has not directly contracted with CMS and has
not operated any health plans or provider sponsored networks. Therefore, HCP may not have the necessary
experience, systems, or compliance to successfully achieve a positive return on its ACOs’ investment or to
avoid financial or regulatory liability. To date, demonstration projects using healthcare delivery models
substantially similar to an ACO have not resulted in savings. HCP believes that its historical experience with
fully delegated managed care will be applicable to operation of its subsidiary ACOs, but there can be no such
assurance.

California hospitals may terminate their agreements with HCPAMG or reduce the fees they pay to HCP.

In California, HCPAMGmaintains significant hospital arrangements designed to facilitate the provision of
coordinated hospital care with those services provided to members by HCPAMG and its associated
physicians, physician groups, and IPAs. Through contractual arrangements with certain key hospitals,
HCPAMG provides utilization review, quality assurance, and other management services related to the
provision of patient care services to members by the contracted hospitals and downstream hospital
contractors. In the event that any one of these key hospital agreements is amended in a financially
unfavorable manner or is otherwise terminated, such events could have a material adverse effect on HCP’s
financial condition, and results of operations.

HCP’s professional liability and other insurance coverage’s may not be adequate to cover HCP’s potential
liabilities.

HCP maintains professional liability insurance and other insurance coverage through California Medical
Group Insurance Company, Risk Retention Group, an Arizona corporation in which HCP is a majority owner.
HCP believes such insurance is adequate based on its review of what it believes to be all applicable factors,
including industry standards. Nonetheless, potential liabilities may not be covered by insurance, insurers may
dispute coverage or may be unable to meet their obligations, the amount of insurance coverage and/or
related reserves may be inadequate, or the amount of any HCP self-insured retention may be substantial.
There can be no assurances that HCP will be able to obtain insurance coverage in the future, or that insurance
will continue to be available on a cost-effective basis, if at all. Moreover, even if claims brought against HCP
are unsuccessful or without merit, HCP would have to defend itself against such claims. The defense of any
such actions may be time-consuming and costly and may distract HCP management’s attention. As a result,
HCP may incur significant expenses and may be unable to effectively operate its business.

Changes in the rates or methods of third-party reimbursements may adversely affect HCP operations.

HCP derives a substantial portion of its revenue from direct billings to governmental healthcare
programs, such as Medicare and Medicaid, and private health insurance companies and/or health plans,
including but not limited to those participating in the Medicare Advantage program. As a result, any negative
changes in governmental capitation or fee-for-service rates or methods of reimbursement for the services
HCP provides could have a significant adverse impact on HCP’s revenue and financial results.

Medicare program reimbursements for physician services as well as other services to Medicare
beneficiaries who are not enrolled in Medicare Advantage plans are based upon the fee-for-service rates set
forth in the Medicare Physician Fee Schedule, which relies, in part, on a target-setting formula system called
the SGR. Each year, on January 1st, the Medicare program updates the Medicare Physician Fee Schedule
reimbursement rates. Many private payors use the Medicare Physician Fee Schedule to determine their own
reimbursement rates. Based on the SGR, the annual fee schedule update is adjusted to reflect the comparison
of actual expenditures to target expenditures. Because one of the factors for calculating the SGR is linked to
the growth in the U.S. gross domestic product (GDP), the SGR formula may result in a negative payment
update if growth in Medicare beneficiaries’ use of services exceeds GDP growth, a situation which has
occurred every year since 2002 and the reoccurrence of which HCP cannot predict.

121

Risk Factors (continued)

CMS determined that, effective January 1, 2013, the SGR formula results in a decrease to the physician
Medicare fee schedule reimbursement by 26.5%. Congress, however, enacted the American Taxpayer Relief
Act of 2012 (ATRA) which provides, in part, that Medicare physician fee schedule rates for 2012 are extended
through December 31, 2013. Therefore, the Medicare fee schedule rates for 2013 are neither subject to the
26.5% SGR formula-driven reduction nor are they subject to any increase over and above the 2012 fee
schedule rates.

While Congress has repeatedly intervened to mitigate the negative reimbursement impact associated
with the SGR formula, there is no guarantee that Congress will continue to do so in the future. Moreover, the
existing methodology may result in significant yearly fluctuations in the Medicare Physician Fee Schedule
amounts, which may be unrelated to changes in the actual costs of providing physician services. Unless
Congress enacts a change to the SGR methodology, the uncertainty regarding reimbursement rates and
fluctuation will continue to exist. Moreover, if Congress does change the SGR methodology or substitute a
new system for physician fee-for-service payments, it may require reductions in other Medicare programs
including Medicare Advantage to offset such additional costs.

Another provision that affects physician payments under the Medicare Physician Fee Schedule is an
adjustment under the Medicare statute to reflect the geographic variation in the cost of delivering physician
services, by comparing those costs to the national average. Medicare payments to physicians under the
Medicare Physician Fee Schedule are geographically adjusted to reflect the varying cost of delivering
physician services across areas. The adjustments are made by indices, known as the Geographic Practice Cost
Indices (GPCI) that reflect how each geographic area compares to the national average. In 2003, Congress
established that for three years there would be a floor of 1.0 on the work component of the Medicare
Physician Fee Schedule formula used to determine physician payments, which meant that physician payments
would not be reduced in a geographic area just because the relative cost of physician work in that area fell
below the national average. Congress extended the GPCI work floor several times since its enactment in
2003. The ATRA provides another extension through December 31, 2013. Although Congress has extended
the GPCI work floor several times, there is no guarantee that Congress will block the adjustment in the future,
which could result in a decrease in payments HCP receives for physician services.

Congress has a strong interest in reducing the federal debt, which may lead to new proposals designed to
achieve savings by altering payment policies. The BCA established a Joint Select Committee on Deficit
Reduction, which had the goal of achieving a reduction in the federal debt level of at least $1.2 trillion. As a result
of the Joint Select Committee’s failure to draft a proposal by the BCA’s deadline, automatic cuts in various
federal programs (excluding cuts to Medicaid by including cuts to Medicare provider reimbursement in an
amount not to exceed 2%) were scheduled to commence on January 1, 2013. However, as a result of the
enactment of ATRA on January 2, 2013, any such cuts were delayed until March 1, 2013 so as to allow Congress
to consider whether to allow sequestration to place or replace it with other cuts in federal spending and/or
higher taxes.

At this time, it is unclear whether the sequestration will be preempted by further Congressional action
effective on or before March 1, 2013. If sequestration is not preempted by such Congressional action prior to
March 1, 2013, it is unknown as to how the resulting federal program cost reductions may be applied to the
various Medicare healthcare programs, including physician reimbursement. If sequestration is preempted, it is
unknown whether the intervening Congressional action will impose lesser or greater cuts than required under
the BCA. In addition, certain Congressional members have stated that the automatic federal spending cuts
under the BCA are insufficient to achieve the BCA’s goals of reducing federal spending and, in turn, the federal
deficit. Such members have said that the way to achieve these additional cuts is to implement changes to
federal entitlement programs, such as Medicare. Therefore it is not possible at this time to estimate what
impact, if any, the BCA cuts or other federal Medicare provider reimbursement cuts will have on HCP’s
business or results of operations.

122

Because governmental healthcare programs generally reimburse on a fee schedule basis rather than on a
charge-related basis, HCP generally cannot increase its revenues from these programs by increasing the
amount it charges for its services. Moreover, if HCP’s costs increase, HCP may not be able to recover its
increased costs from these programs. Government and private payors have taken and may continue to take
steps to control the cost, eligibility for, use, and delivery of healthcare services as a result of budgetary
constraints, cost containment pressures and other reasons. HCP believes that these trends in cost
containment will continue. These cost containment measures, and other market changes in non-
governmental insurance plans have generally restricted HCP’s ability to recover, or shift to non-governmental
payors, any increased costs that HCP experiences. HCP’s business and financial operations may be materially
affected by these developments.

HCP’s business model depends on numerous complex management information systems and any failure to
successfully maintain these systems or implement new systems could materially harm HCP’s operations
and result in potential violations of healthcare laws and regulations.

HCP depends on a complex, specialized, and integrated management information system and
standardized procedures for operational and financial information, as well as for HCP’s billing operations. HCP
may be unable to enhance its existing management information systems or implement new management
information systems where necessary. Additionally, HCP may experience unanticipated delays,
complications, or expenses in implementing, integrating, and operating its systems. HCP’s management
information systems may require modifications, improvements, or replacements that may require both
substantial expenditures as well as interruptions in operations. HCP’s ability to implement these systems is
subject to the availability of information technology and skilled personnel to assist HCP in creating and
implementing these systems.

HCP’s failure to successfully implement and maintain all of its systems could have a material adverse effect
on its business, financial condition, and results of operations. For example, HCP’s failure to successfully operate
its billing systems could lead to potential violations of healthcare laws and regulations. If HCP is unable to handle
its claims volume, or if HCP is unable to pay claims timely, HCP may become subject to a health plan’s corrective
action plan or de-delegation until the problem is corrected, and/or termination of the health plan’s agreement
with HCP. This could have a material adverse effect on HCP’s operations and profitability. In addition, if HCP’s
claims processing system is unable to process claims accurately, the data HCP uses for its incurred but not
received (IBNR) estimates could be incomplete and HCP’s ability to accurately estimate claims liabilities and
establish adequate reserves could be adversely affected. Finally, if HCP’s management information systems are
unable to function in compliance with applicable state or federal rules and regulations, including, without
limitation, medical information confidentiality laws such as the Health Insurance Portability and Accountability
Act of 1996, or HIPAA, possible penalties and fines as a result of this lack of compliance could have a material
adverse effect on HCP’s financial condition, and results of operations.

Federal and state privacy and information security laws are complex and HCPmay be subject to
government or private actions due to privacy and security breaches.

HCP must comply with numerous federal and state laws and regulations governing the collection,
dissemination, access, use, security and privacy of PHI, including HIPAA and its implementing privacy and
security regulations, as amended by the federal HITECH Act and collectively referred to as HIPAA. In the
event that HCP’s non-compliance with existing or new laws and regulations related to PHI results in privacy or
security breaches, HCP could be subject to monetary fines, civil suits, civil penalties or criminal sanctions and
requirements to disclose the breach publicly.

HCPmay be impacted by eligibility changes to government and private insurance programs.

Due to potential decreased availability of healthcare through private employers, the number of patients
who are uninsured or participate in governmental programs may increase. The Health Reform Acts will

123

Risk Factors (continued)

increase the participation of individuals in the Medicaid program in states that elect to participate in the
expanded Medicaid coverage. A shift in payor mix from managed care and other private payors to
government payors or the uninsured may result in a reduction in the rates of reimbursement or an increase in
uncollectible receivables or uncompensated care, with a corresponding decrease in net revenue. Changes in
the eligibility requirements for governmental programs such as the Medicaid program under the Health
Reform Acts and state decisions on whether to participate in the expansion of such programs also could
increase the number of patients who participate in such programs or the number of uninsured patients. Even
for those patients who remain with private insurance, changes in those programs could increase patient
responsibility amounts, resulting in a greater risk for uncollectible receivables. These factors and events could
have a material adverse effect on HCP’s business, financial condition, and results of operations.

Negative publicity regarding the managed healthcare industry generally or HCP in particular could
adversely affect HCP’s results of operations or business.

Negative publicity regarding the managed healthcare industry generally, or the Medicare Advantage
program or HCP in particular, may result in increased regulation and legislative review of industry practices
that further increase HCP’s costs of doing business and adversely affect HCP’s results of operations or
business by:

• requiring HCP to change its products and services;

• increasing the regulatory, including compliance, burdens under which HCP operates, which, in turn,
may negatively impact the manner in which HCP provides services and increase HCP’s costs of
providing services;

• adversely affecting HCP’s ability to market its products or services through the imposition of further
regulatory restrictions regarding the manner in which plans and providers market to Medicare
Advantage enrollees; or

• adversely affecting HCP’s ability to attract and retain members.

Risks related to our overall business and ownership of our common stock:

Wemay engage in acquisitions, mergers or dispositions, which may affect our results of operations, debt-
to-capital ratio, capital expenditures or other aspects of our business.

Wemay engage in acquisitions, mergers or dispositions, which may affect our results of operations,
debt-to-capital ratio, capital expenditures, or other aspects of our business. There can be no assurance that
we will be able to identify suitable acquisition targets or merger partners or that, if identified, we will be able
to acquire these targets on acceptable terms or agree to terms with merger partners. There can also be no
assurance that we will be successful in completing any acquisitions, mergers or dispositions that we might be
considering or announce, or integrating any acquired business into our overall operations or operate them
successfully as stand-alone businesses, or that any such acquired business will operate profitably or will not
otherwise adversely impact our results of operations. Further, we cannot be certain that key talented
individuals at the business being acquired will continue to work for us after the acquisition or that they will be
able to continue to successfully manage or have adequate resources to successfully operate any acquired
business.

HCP operates in a different line of business from our historical business. Wemay face challenges
managing HCP as a new business and may not realize anticipated benefits.

As a result of the HCP transaction, we are now significantly engaged in a new line of business. We may
not have the expertise, experience, and resources to pursue all of our businesses at once, and we may be
unable to successfully operate all businesses in the combined Company. The administration of HCP will

124

require implementation of appropriate operations, management, and financial reporting systems and controls.
We may experience difficulties in effectively implementing these and other systems. The management of HCP
will require the focused attention of our management team, including a significant commitment of its time and
resources. The need for management to focus on these matters could have a material and adverse impact on
our revenues and operating results. If the HCP operations are less profitable than we currently anticipate or
we do not have the experience, the appropriate expertise, or the resources to pursue all businesses in the
combined company, the results of operations and financial condition may be materially and adversely
affected.

If we fail to successfully integrate HCP into our internal control over financial reporting or if the internal
control of HCP over financial reporting were found to be ineffective, the integrity of our, and/or HCP’s,
financial reporting could be compromised which could result in a material adverse effect on our reported
financial results.

As a private company, HCP has not been subject to the requirements of the Securities Exchange Act of
1934, as amended, with respect to internal control over financial reporting, and for a period of time after the
consummation of the HCP transaction our management evaluation and auditor attestation regarding the
effectiveness of our internal control over financial reporting will be permitted to exclude the operations of
HCP. The integration of HCP into our internal control over financial reporting has required and will continue to
require significant time and resources from our management and other personnel and will increase our
compliance costs. If we fail to successfully integrate these operations into our internal control over financial
reporting, our internal control over financial reporting may not be effective. Failure to achieve and maintain an
effective internal control environment could have a material adverse effect on our ability to accurately report
our financial results and the market’s perception of our business and our stock price. In addition, if HCP’s
internal control over financial reporting were found to be ineffective, the integrity of HCP’s past financial
reporting could be adversely impacted.

Under accounting standards applicable to the contingent consideration obligations, we must estimate the
fair value of such obligations on a quarterly basis and record any changes in our financial statements. Any
increases in the fair value of the contingent consideration obligations will be recorded as an expense and
may have an adverse impact on our earnings and our ability to predict the amount of earnings.

A portion of the consideration for the HCP transaction is contingent upon HCP’s performance for the
calendar years ending December 31, 2012 and 2013. The accounting standards applicable to contingent
consideration require that we estimate the fair value of this contingent consideration on a quarterly basis. To
the extent that the fair value estimate in any quarter exceeds the prior quarter’s estimate, we will be required
to record the increase in fair value as an expense in our financial statements. Any such expense will reduce
our net income in the quarter in which it is recognized. These requirements will also limit our ability to predict
our earnings in the quarters in which we must assess the fair value of the contingent consideration, and
projections of such changes have not been included in any of our existing earnings guidance.

The market price of our common stock may be affected by factors different from those affecting the shares
of our common stock prior to consummation of the HCP transaction.

Our historical business differs substantially from that of HCP. Accordingly, the results of operations of
the combined company and the market price of our common stock may be affected by factors different from
those that previously affected the independent results of operations of each of the Company and HCP.

If we are not able to continue to make acquisitions, or maintain an acceptable level of non-acquired growth,
or if we face significant patient attrition to our competitors or a reduction in the number of our medical
directors or associated physicians, it could adversely affect our business.

Acquisitions, patient retention and medical director and physician retention are an important part of our
growth strategy. We face intense competition from other companies for acquisition targets. In our U.S.

125

Risk Factors (continued)

dialysis business, we continue to face increased competition from large and medium-sized providers which
compete directly with us for acquisition targets as well as for individual patients and medical directors. In
addition, as we continue our international dialysis expansion into various international markets, we will face
competition from large and medium-sized providers for these acquisition targets as well. Because of the ease
of entry into the dialysis business and the ability of physicians to be medical directors for their own centers,
competition for growth in existing and expanding markets is not limited to large competitors with substantial
financial resources. Occasionally, we have experienced competition from former medical directors or referring
physicians who have opened their own dialysis centers. In addition, Fresenius, our largest competitor,
manufactures a full line of dialysis supplies and equipment in addition to owning and operating dialysis
centers. This may give it cost advantages over us because of its ability to manufacture its own products. If we
are not able to continue to make acquisitions, continue to maintain acceptable levels of non-acquired growth,
or if we face significant patient attrition to our competitors or a reduction in the number of our medical
directors or associated physicians, it could adversely affect our business.

If businesses we acquire, including HCP, have liabilities that we are not aware of, we could suffer severe
consequences that would substantially reduce our earnings and cash flows or otherwise materially and
adversely affect our business.

Our business strategy includes growth through acquisitions of dialysis centers and other businesses.
Businesses we acquire, including HCP, may have unknown or contingent liabilities or liabilities that are in
excess of the amounts that we originally estimated, which liabilities become consolidated into the Company’s.
Businesses we acquire, including HCP, may have other issues, including those related to internal controls over
financial reporting or issues that could affect our ability to comply with other applicable laws, including
healthcare laws and regulations. As a result, we cannot make any assurances that the acquisitions we
consummate, including the HCP transaction, will be successful or will not, in fact, harm our business.

Although we generally seek indemnification from the sellers of businesses we acquire for matters that
are not properly disclosed to us, we are not always successful. We have limited indemnification rights in
connection with matters affecting HCP. In addition, even in cases where we are able to obtain indemnification,
we may discover liabilities greater than the contractual limits, the amounts held in escrow for our benefit (if
any), or the financial resources of the indemnifying party. In the event that we are responsible for liabilities
substantially in excess of any amounts recovered through rights to indemnification or alternative remedies
that might be available to us, or any applicable insurance, we could suffer severe consequences that would
substantially reduce our earnings and cash flows or otherwise materially and adversely affect our business.

Expansion of our operations to and offering our services in markets outside of the U.S. subjects us to
political, economical, legal, operational and other risks that could adversely affect our business, results of
operations and cash flows.

We are continuing an expansion of our operations by offering our services outside of the U.S., which
increases our exposure to the inherent risks of doing business in international markets. Depending on the
market, these risks include, without limitation, those relating to:

• changes in the local economic environment;

• political instability, armed conflicts or terrorism;

• social changes;

• intellectual property legal protections and remedies;

• trade regulations;

• procedures and actions affecting approval, production, pricing, reimbursement and marketing of
products and services;

126

• foreign currency;

• repatriating or moving to other countries cash generated or held abroad, including considerations
relating to tax-efficiencies and changes in tax laws;

• export controls;

• lack of reliable legal systems which may affect our ability to enforce contractual rights;

• changes in local laws or regulations;

• potentially longer ramp-up times for starting up new operations and for payment and collection
cycles;

• financial and operational, and information technology systems integration; and

• failure to comply with U.S. or local laws that prohibit us or our intermediaries from making improper
payments to foreign officials for the purpose of obtaining or retaining business.

Additionally, some factors that will be critical to the success of our international business and operations
will be different than those affecting our domestic business and operations. For example, conducting
international operations requires us to devote significant management resources to implement our controls
and systems in new markets, to comply with local laws and regulations and to overcome the numerous new
challenges inherent in managing international operations, including those based on differing languages,
cultures and regulatory environments, and those related to the timely hiring, integration and retention of a
sufficient number of skilled personnel to carry out operations in an environment with which we are not
familiar.

We anticipate expanding our international operations through acquisitions of varying sizes or through
organic growth, which could increase these risks. Additionally, though we might invest material amounts of
capital and incur significant costs in connection with the growth and development of our international
operations, there is no assurance that we will be able to operate them profitably anytime soon, if at all. As a
result, we would expect these costs to be dilutive to our earnings over the next several years as we start-up or
acquire new operations.

These risks could have a material adverse effect on our financial condition, results of operations and cash
flows.

The level of our current and future debt could have an adverse impact on our business and our ability to
generate cash to service our indebtedness depends on many factors beyond our control.

We have substantial debt outstanding, we incurred a substantial amount of additional debt in connection
with the HCP transaction and we may incur additional indebtedness in the future. The high level of our
indebtedness, among other things, could:

• make it difficult for us to make payments on our debt securities;

• increase our vulnerability to general adverse economic and industry conditions;

• require us to dedicate a substantial portion of our cash flow from operations to payments on our
indebtedness, thereby reducing the availability of our cash flow to fund working capital, capital
expenditures, acquisitions and investments and other general corporate purposes;

• limit our flexibility in planning for, or reacting to, changes in our business and the markets in which
we operate;

• place us at a competitive disadvantage compared to our competitors that have less debt; and

• limit our ability to borrow additional funds.

127

Risk Factors (continued)

Our ability to make payments on our indebtedness and to fund planned capital expenditures and
expansion efforts, including any strategic acquisitions we may make in the future, will depend on our ability to
generate cash. This, to a certain extent, is subject to general economic, financial, competitive, regulatory and
other factors that are beyond our control.

We cannot provide assurance that our business will generate sufficient cash flow from operations in the
future or that future borrowings will be available to us in an amount sufficient to enable us to service our
indebtedness or to fund other liquidity needs. If we are unable to generate sufficient funds to service our
outstanding indebtedness, we may be required to refinance, restructure, or otherwise amend some or all of
such obligations, sell assets, or raise additional cash through the sale of our equity. We cannot make any
assurances that we would be able to obtain such refinancing on terms as favorable as our existing financing
terms or that such restructuring activities, sales of assets, or issuances of equity can be accomplished or, if
accomplished, would raise sufficient funds to meet these obligations.

The borrowings under our Senior Secured Credit Facilities are guaranteed by a substantial portion of our
direct and indirect wholly-owned domestic subsidiaries and are secured by a substantial portion of DaVita
HealthCare Partners Inc.’s and its guarantors’ assets.

Increases in interest rates may increase our interest expense and adversely affect our earnings and cash
flow and our ability to service our indebtedness.

A portion of our outstanding debt bears interest at variable rates. We are subject to LIBOR-based interest
rate volatility from a floor of 1.50% to a cap of 4.00% on $1,250 million notional amounts of our Term Loan B
outstanding debt as a result of several interest rate cap agreements that were entered into in January 2011.
The remaining $465 million of outstanding debt on the Term Loan B is subject to LIBOR-based interest rate
volatility above a floor of 1.50%. At December 31, 2012, we were also subject to LIBOR-based interest rate
volatility above a floor of 1.00% on $1,650 million of outstanding debt associated with our Term Loan B-2. At
December 31, 2012, we were also subject to LIBOR based interest rate volatility on Term Loan A-3 totaling
$1,350 million. Our Term Loan A is also subject to LIBOR-based interest rate volatility but as a result of our
swap agreements the LIBOR-based variable component of our interest rate is economically fixed at
December 31, 2012.

We also have approximately $350 million of additional borrowings available of which approximately
$115 million was committed for outstanding letters of credit, under our Senior Secured Credit Facilities that
are subject to LIBOR-based interest rate volatility and a line of credit of approximately $16 million related to
HCP with $1 million committed for our outstanding letter of credit. We may also incur additional variable rate
debt in the future. Increases in interest rates would increase our interest expense of the variable portion of our
indebtedness, which could negatively impact our earnings and cash flow and our ability to service our
indebtedness which would be particularly significant in the event of rapid and substantial increases in interest
rates.

At December 31, 2012, if interest rates were to hypothetically increase by 100 basis points it would
increase our interest expense by approximately $6.7 million, which increase relates to our Term Loan A-3 that
is subject to LIBOR-based interest rate volatility and our Term Loan B-2 that is subject to LIBOR-based
interest rate volatility above a floor of 1.00%. See “Item 3—Quantitative and Qualitative Disclosures about
Market Risk” for more information.

Wemay be subject to liability claims for damages and other expenses not covered by insurance that could
reduce our earnings and cash flows.

Our operations and how we manage the Company may subject the Company, as well as its officers and
directors to whom the Company owes certain defense and indemnity obligations, to litigation and liability for

128

damages. Our business, profitability and growth prospects could suffer if we face negative publicity or we pay
damages or defense costs in connection with a claim that is outside the scope or limits of coverage of any
applicable insurance coverage, including claims related to adverse patient events, contractual disputes,
professional and general liability, and directors’ and officers’ duties. In addition, we have received several
notices of claims from commercial payors and other third parties related to our historical billing practices and
the historical billing practices of the centers acquired from Gambro Healthcare and other matters related to
their settlement agreement with the Department of Justice. Although the ultimate outcome of these claims
cannot be predicted, an adverse result with respect to one or more of these claims could have a material
adverse effect on our financial condition, results of operations, and cash flows. We currently maintain
insurance coverage for those risks we deem are appropriate to insure against and make determinations about
whether to self-insure as to other risks or layers of coverage. However, a successful claim, including a
professional liability, malpractice or negligence claim which is in excess of any applicable insurance coverage,
or that is subject to our self-insurance retentions, could have a material adverse effect on our earnings and
cash flows.

In addition, if our costs of insurance and claims increase, then our earnings could decline. Market rates
for insurance premiums and deductibles have been steadily increasing. Our earnings and cash flows could be
materially and adversely affected by any of the following:

• the collapse or insolvency of our insurance carriers;

• further increases in premiums and deductibles;

• increases in the number of liability claims against us or the cost of settling or trying cases related to
those claims; and

• an inability to obtain one or more types of insurance on acceptable terms, if at all.

Provisions in our charter documents, compensation programs and Delaware lawmay deter a change of
control that our stockholders would otherwise determine to be in their best interests.

Our charter documents include provisions that may deter hostile takeovers, delay or prevent changes of
control or changes in our management, or limit the ability of our stockholders to approve transactions that
they may otherwise determine to be in their best interests. These include provisions prohibiting our
stockholders from acting by written consent; requiring 90 days advance notice of stockholder proposals or
nominations to our Board of Directors; and granting our Board of Directors the authority to issue preferred
stock and to determine the rights and preferences of the preferred stock without the need for further
stockholder approval.

Most of our outstanding employee stock-based compensation awards include a provision accelerating
the vesting of the awards in the event of a change of control. We also maintain a change of control protection
program for our employees who do not have a significant number of stock awards, which has been in place
since 2001, and which provides for cash bonuses to the employees in the event of a change of control. Based
on the market price of our common stock and shares outstanding on December 31, 2012, these cash bonuses
would total approximately $459 million if a change of control transaction occurred at that price and our Board
of Directors did not modify this program. These change of control provisions may affect the price an acquirer
would be willing to pay for our Company.

We are also subject to Section 203 of the Delaware General Corporation Law that, subject to exceptions,
would prohibit us from engaging in any business combinations with any interested stockholder, as defined in
that section, for a period of three years following the date on which that stockholder became an interested
stockholder.

These provisions may discourage, delay or prevent an acquisition of our Company at a price that our
stockholders may find attractive. These provisions could also make it more difficult for our stockholders to
elect directors and take other corporate actions and could limit the price that investors might be willing to pay
for shares of our common stock.

129

Selected Financial Data
The following table presents selected consolidated financial and operating data for the periods indicated.

Effective January 1, 2012 we were required to present our provision for uncollectible accounts related to
patient service revenues as a deduction from our patient service revenues, which changed the classification of
our provision for uncollectible accounts related to patient service revenues. Effective January 1, 2009, we
were required to present consolidated net income attributable to us and to noncontrolling interests on the
face of the consolidated statement of income, which changed the presentation of minority interests
(noncontrolling interests) in our consolidated statements of income. These selected consolidated financial
results have been recast for all prior periods presented to reflect the retrospective application of these new
presentation and disclosure requirements for patient service revenues and noncontrolling interests.

On November 1, 2012, we completed our acquisition of HCP whereby HCP became a wholly-owned
subsidiary of the Company. The total consideration paid at closing for all of the outstanding common units of
HCP was approximately $4.70 billion, which consisted of $3.64 billion in cash, net of cash acquired, and
9,380,312 share of our common stock valued at approximately $1.06 billion. The total acquisition
consideration is subject to a post-closing working capital adjustment. In addition, the acquisition agreement
also provides that as further consideration, we will pay the common unit holders of HCP a total of up to $275
million in cash if certain performance targets are achieved by HCP in 2012 and 2013. The operating results of
HCP are included in our consolidated results beginning November 1, 2012.

Year ended December 31,

2012 2011 2010 2009 2008

(in thousands, except share data)
Income statement data:
Net revenues . $ 8,186,280 $ 6,731,806 $ 6,219,610 $ 5,898,801 $ 5,474,600
Operating expenses and charges(1) 6,889,196 5,577,093 5,225,802 4,964,120 4,607,797
Operating income . 1,297,084 1,154,713 993,808 934,681 866,803
Debt expense . (288,554) (241,090) (181,607) (185,755) (224,716)
Debt refinancing and redemption charges (10,963) — (74,382) — —
Other income, net . 3,737 2,982 3,419 3,706 12,410
Income from continuing operations before
income taxes . 1,001,304 916,605 741,238 752,632 654,497

Income tax expense . 359,845 325,292 258,874 276,099 234,213
Income from continuing operations 641,459 591,313 482,364 476,533 420,284
Income from operations of discontinued
operations, net of tax(2) . (222) (13,162) 1,855 3,226 1,036

Loss on disposal of discontinued operations, net
of tax(2) . — (4,756) — — —

Net income . $ 641,237 $ 573,395 $ 484,219 $ 479,759 $ 421,320
Less: Net income attributable to noncontrolling
interests . (105,220) (95,394) (78,536) (57,075) (47,160)

Net income attributable to DaVita HealthCare
Partners Inc. $ 536,017 $ 478,001 $ 405,683 $ 422,684 $ 374,160

Basic income from continuing operations per
share attributable to DaVita HealthCare
Partners Inc.(2) . $ 5.58 $ 5.25 $ 3.98 $ 4.05 $ 3.53

Diluted income from continuing operations per
share attributable to DaVita HealthCare
Partners Inc.(2) . $ 5.47 $ 5.14 $ 3.92 $ 4.03 $ 3.50

Weighted average shares outstanding:(3)
Basic . 96,018,000 94,658,000 101,504,000 103,604,000 105,149,000

Diluted . 97,971,000 96,532,000 103,059,000 104,168,000 105,940,000

Ratio of earnings to fixed charges(4) 3.17:1 3.39:1 3.43:1 3.56:1 3.00:1

Balance sheet data:
Working capital . $ 860,620 $ 1,128,492 $ 1,698,509 $ 1,255,580 $ 965,233
Total assets . 16,018,596 8,903,808 8,114,424 7,558,236 7,286,083
Long-term debt . 8,326,534 4,417,624 4,233,850 3,532,217 3,622,421
Total DaVita HealthCare Partners Inc.
shareholders’ equity(3) . 3,763,137 2,141,075 1,978,422 2,135,066 1,767,747

130

(1) Operating expenses and charges in 2012 include $85,837 for a legal settlement and related expenses, and $30,753 of
transaction expenses associated with the acquisition of HCP.

(2) Income from operations of discontinued operations, net of tax includes the operations of HomeChoice which was divested
on February 1, 2013. The income from operations of discontinued operations in 2011 also includes $24 million of a non-cash
goodwill impairment charge related to this business. In addition, during 2011, we divested a total of 28 outpatient dialysis
centers in conjunction with a consent order issued by the Federal Trade Commission on September 30, 2011 in order for us to
complete the acquisition of DSI. In addition, we completed the sale of two additional centers that were previously pending
state regulatory approval in conjunction with the acquisition of DSI on October 31, 2011. The operating results of the
historical DaVita HealthCare Partners Inc. divested centers are reflected as discontinued operations in our consolidated
financial statements for all periods presented. In addition, the operating results for the historical DSI divested centers are
reflected as discontinued operation in our consolidated financial statements beginning September 1, 2011.

(3) Share repurchases consisted of 3,794,686 shares of common stock for $323,348 in 2011, 8,918,760 shares of common stock
for $618,496 in 2010, 2,902,619 shares of common stock for $153,495 in 2009, and 4,788,881 shares of common stock for
$232,715 in 2008. Shares issued in connection with stock awards were 1,260,259 in 2011, 1,771,384 in 2010, 2,104,304 in
2009 and 1,314,074 in 2008.

(4) The ratio of earnings to fixed charges was computed by dividing earnings by fixed charges. Earnings for this purpose is
defined as pretax income from continuing operations adjusted by adding back fixed charges expensed during the period.
Fixed charges include debt expense (interest expense and the write-off and amortization of deferred financing costs), the
estimated interest component of rental expense on operating leases, and capitalized interest.

131

Market for the Registrant’s Common Equity, Related Stockholder Matters and Issuer
Purchases of Equity Securities

Our common stock is traded on the New York Stock Exchange under the symbol DVA. The following
table sets forth, for the periods indicated, the high and low closing prices for our common stock as reported by
the New York Stock Exchange.

High Low

Year ended December 31, 2012:
1st quarter . $ 90.17 $ 77.13
2nd quarter . 98.21 80.23
3rd quarter . 103.61 94.80
4th quarter . 114.98 103.44

Year ended December 31, 2011:
1st quarter . $ 85.51 $ 69.07
2nd quarter . 89.17 82.70
3rd quarter . 89.36 62.67
4th quarter . 76.81 60.64

The closing price of our common stock on January 31, 2012 was $115.41 per share. According to
Computershare, our registrar and transfer agent, as of January 31, 2012, there were 10,422 holders of record
of our common stock. We have not declared or paid cash dividends to holders of our common stock since
1994. We have no current plans to pay cash dividends and we are restricted from paying dividends under the
terms of our Senior Secured Credit Facilities and the indentures governing our senior notes. Also, see the
heading “Liquidity and capital resources” under “Item 7. Management’s Discussion and Analysis of Financial
Condition and Results of Operations” and the notes to our consolidated financial statements.

Stock Repurchases

The following table summarizes our repurchases of our common stock during the fourth quarter of 2012:

Period

Total Number
of

Shares
Purchased

Average
Price Paid
per Share

Total Number
of Shares Purchased as

Part of Publicly
Announced Plans or

Programs(1)

Approximate Dollar Value
of Shares that May Yet Be

Purchased Under the
Plans or Programs

(in millions)

Oct 1—Dec 31, 2012 — — — $358.2

(1) On November 3, 2010, the Board of Directors authorized $800 million for repurchases of our common
stock. This stock repurchase program has no expiration date. We are authorized to make purchases from
time to time in the open market or in privately negotiated transactions, depending upon market
conditions and other considerations. However, we are subject to share repurchase limitations under the
terms of the Senior Secured Credit Facilities and the indentures governing our senior notes.

132

Stock Price Performance

The following graph shows a comparison of our cumulative total returns, the Standard & Poor’s 500
Stock Index and the S&P 500 Health Care Index. The graph assumes that the value of an investment in our
common stock and in each such index was $100.00 on December 31, 2007 and that all dividends have been
reinvested.

The comparison in the graph below is based solely on historical data and is not intended to forecast the
possible future performance of our common stock.

COMPARISON OF FIVE-YEAR CUMULATIVE TOTAL RETURN AMONG
DAVITA HEALTHCARE PARTNERS INC,

S&P 500 STOCK INDEX, S&P 500 HEALTH CARE INDEX

$0

$100

$300

$200

12/31/07 12/31/08 12/31/09 12/31/10 12/31/11 12/31/12

DaVita HealthCare Partners Inc.

S&P 500 Stock Index

S&P 500 Health Care Index

12/31/07 12/31/08 12/31/09 12/31/10 12/31/11 12/31/12

DaVita Healthcare Partners Inc. $100.0 $88.0 $104.2 $123.3 $134.5 $ 196.1
S&P 500 Stock Index . $100.0 $63.0 $ 79.7 $ 91.7 $ 93.6 $108.6
S&P 500 Health Care Index $100.0 $ 77.2 $ 92.4 $ 95.1 $107.2 $126.4

133

Quantitative and Qualitative Disclosures about Market Risk

Interest rate sensitivity

The tables below provide information about our financial instruments that are sensitive to changes in
interest rates. The table below presents principal repayments and current weighted average interest rates on
our debt obligations as of December 31, 2012. The variable rates presented reflect the weighted average
LIBOR rates in effect for all debt tranches plus interest rate margins in effect as of December 31, 2012. The
Term Loan A currently bears interest at LIBOR plus an interest rate margin of 2.50%, the Term Loan A-3 also
currently bears interest at LIBOR plus an interest rate margin of 2.50% and along with the revolving line of
credit are subject to adjustment depending upon changes in certain of our financial ratios including a leverage
ratio. The Term Loan B currently bears interest at LIBOR (floor of 1.50%) plus an interest rate margin of
3.00% subject to a ratings based step-down to 2.75% and the Term Loan B-2 bears interest at LIBOR (floor of
1.00%) plus an interest rate margin of 3.00%.

Expected maturity date Thereafter Total

Average
interest
rate

Fair
value

2013 2014 2015 2016 2017

(dollars in millions)

Long term debt:
Fixed rate $ 59 $ 45 $ 54 $1,688 $ 30 $4,443 $6,319 5.25% $6,536
Variable rate $169 $219 $787 $ 204 $878 $ — $2,257 2.72% $2,245

Notional
amount

Contract maturity date

Pay fixed Receive variable
Fair
value2013 2014 2015 2016 2017

(dollars in millions)

Swaps:
Pay-fixed rate $ 900 $100 $ 800 $— $— $— 1.59% to 1.64% LIBOR $ (19)
Cap agreements . . $1,250 $— $1,250 $— $— $— LIBOR above 4.00% $0.07

Our Senior Secured Credit Facilities, which include the Term Loan A, the Term Loan A-3, the Term Loan B
and the Term Loan B-2, consist of various individual tranches of debt that can range in maturity from one
month to twelve months (currently, all tranches are one month in duration). For the Term Loan A and the
Term Loan A-3, each tranche bears interest at a LIBOR rate that is determined by the duration of such tranche
plus an interest rate margin. The LIBOR variable component of the interest rate for each tranche is reset as
such tranche matures and a new tranche is established. LIBOR can fluctuate significantly depending upon
conditions in the credit and capital markets.

The Term Loan B and the Term Loan B-2 are subject to LIBOR floors of 1.50% and 1.00%, respectively.
Because actual LIBOR, as of December 31, 2012, was lower than either of these embedded LIBOR floors, the
interest rates on the Term Loan B and the Term Loan B-2 are treated as effectively fixed for purposes of the
table above. We have included both of these Term Loans in the fixed rate totals in the table above until such
time as the actual LIBOR-based component of our interest rate exceeds 1.50% on the Term Loan B and 1.00%
on the Term Loan B-2. At such time, we will then be subject to LIBOR-based interest rate volatility on the
LIBOR variable component of our interest rate on all of the Term Loan B-2, as well as for the Term Loan B, but
limited to a maximum rate of 4.00% on $1,250 million of outstanding principal debt on the Term Loan B as a
result of the interest rate cap agreements, as described below. The remaining $465 million outstanding
principal balance of the Term Loan B is subject to LIBOR-based interest rate volatility above a floor of 1.50%.

As of December 31, 2012, we maintained a total of nine interest rate swap agreements with amortizing
notional amounts totaling $900 million. These agreements had the economic effect of modifying the LIBOR
variable component of our interest rate on an equivalent amount of our Term Loan A to fixed rates ranging

134

from 1.59% to 1.64%, resulting in an overall weighted average effective interest rate of 4.11%, including the
Term Loan A margin of 2.50%. The swap agreements expire by September 30, 2014 and require monthly
interest payments. During the year ended December 31, 2012, we accrued net charges of $13.0 million from
these swaps which are included in debt expense. As of December 31, 2012, the total fair value of these swap
agreements was a liability of $19.0 million. We estimate that approximately $11.9 million of existing unrealized
pre-tax losses in other comprehensive income at December 31, 2012 will be reclassified into income during
2013.

As of December 31, 2012, we maintained five interest rate cap agreements with notional amounts
totaling $1,250 million. These agreements have the economic effect of capping the LIBOR variable component
of our interest rate at a maximum of 4.00% on an equivalent amount of our Term Loan B debt. The cap
agreements expire on September 30, 2014. As of December 31, 2012, the total fair value of these cap
agreements was an asset of $0.07 million. During the year ended December 31, 2012, we recorded $0.8
million, net of tax, as a decrease to other comprehensive income due to unrealized valuation changes in the
cap agreements.

As a result of the embedded LIBOR floors in some of our debt agreements and the swap and cap
agreements, the overall weighted average effective interest rate on the Senior Secured Credit Facilities was
4.02%, based upon the current margins in effect of 2.50% for both the Term Loan A and for the Term Loan A-
3 and 3.00% for both the Term Loan B and for the Term Loan B-2, as of December 31, 2012.

As of December 31, 2012, interest rates on our Term Loan B and Term Loan B-2 debt are effectively fixed
because of an embedded LIBOR floor which is higher than actual LIBOR as of such date. Furthermore, interest
rates on the $1,250 million of our Term Loan B are subject to interest rate caps if LIBOR should rise above
4.00%. Interest rates on our senior notes are fixed by their terms. The LIBOR variable component of our
interest rate on our Term Loan A is economically fixed as a result of interest rate swaps and the Term Loan A-
3 is based upon LIBOR plus an interest rate margin.

The overall weighted average effective interest rate during 2012 was 4.93% and as of December 31, 2012
was 4.73%.

One means of assessing exposure to debt-related interest rate changes is a duration-based analysis that
measures the potential loss in net income resulting from a hypothetical increase in interest rates of 100 basis
points across all variable rate maturities (referred to as a parallel shift in the yield curve). Under this model,
with all else constant, it is estimated that such an increase would have reduced net income by approximately
$4.0 million, $0.6 million, and $11.1 million, net of tax, for the years ended December 31, 2012, 2011, and 2010,
respectively.

Exchange rate sensitivity

We are currently not exposed to any significant foreign currency exchange rate risk.

135

[THIS PAGE INTENTIONALLY LEFT BLANK]

[THIS PAGE INTENTIONALLY LEFT BLANK]

[THIS PAGE INTENTIONALLY LEFT BLANK]

CORPORATE INFORMATION

World Headquarters
DaVita HealthCare Partners Inc.
2000 16th St.
Denver, CO 80202
Tel (303) 405-2100/(888) 484-7505
Fax (303) 405-2200
DaVitaHealthCarePartners.com

Independent Registered
Public Accounting Firm
KPMG LLP
Seattle, Washington

Computershare
P.O. Box 43006
Providence, RI 02940-3006
Toll Free Number 877.889.2012
Hearing Impaired 800.231.5469
www.computershare.com/investor

Annual Meeting of Stockholders
Monday, June 17, 2013
DaVita HealthCare Partners Inc.
2000 16th St.
Denver, CO 80202

Common Stock Listing
New York Stock Exchange (NYSE)
Symbol: DVA

Form 10-K Request
For a free copy of DaVita Healthcare Partners
annual report on Form 10-K for the year ended
December 31, 2012, please send a written request
to Jim Gustafson,

corporate address.

Corporate governance guidelines, Code of Ethics
and Board Committee Charters are located at
DaVitaHealthCarePartners.com.

BOARD OF DIRECTORS

Pamela M. Arway
Former President
American Express International,
Japan, Asia-Pacifi c and
Australia region

Charles G. Berg
Non-Executive Chairman
WellCare Health Plans, Inc.

Former Senior Advisor
Welsh, Carson, Anderson & Stowe

Former Chief Executive Offi cer
Oxford Health Plans, Inc.

Paul J. Diaz
President and Chief Executive Offi cer
Kindred Healthcare, Inc.

Former Managing Member
Falcon Capital Partners, LLC

Former Executive Vice President and
Chief Operating Offi cer
Mariner Health Group, Inc.

Peter T. Grauer
Chairman of the Board, Former
Chief Executive Offi cer and Treasurer
Bloomberg, Inc.

Co-Chairman and

John M. Nehra
General Partner in affi liates of
New Enterprise Associates

Managing General Partner
Catalyst Ventures

William L. Roper
Chief Executive Offi cer
University of North Carolina
Health Care Systems

Dean, School of Medicine
Vice Chancellor for Medical Aff airs
University of North Carolina at Chapel Hill

Former Director
Centers for Disease Control and Prevention

Former Administrator
Centers for Medicare & Medicaid Services

Kent J. Thiry
Co-Chairman and
Chief Executive Offi cer
DaVita HealthCare Partners Inc.

Roger J. Valine
Former President and Chief Executive Offi cer
Vision Service Plan

SECTION 16 OFFICERS

Kent J. Thiry
Co-Chairman and

Dennis L. Kogod
Chief Operating Offi cer

Javier J. Rodriguez
President

James K. Hilger

Jeanine M. Jiganti
Chief Compliance Offi cer

Co-Chairman of and
Chief Executive Offi cer of HealthCare Partners

Laura A. Mildenberger
Chief People Offi cer

Chief Medical Offi cer

Kim M. Rivera
Chief Legal Offi cer and Corporate Secretary

David T. Shapiro
Chief Special Counsel

LeAnne M. Zumwalt
Group Vice President

Stock Registrar & Transfer Agent

Vice President of Investor
Relations, at DaVita HealthCare Partners

Chief Executive Officer

Interim Chief Financial Officer and
Chief Accounting OfficerCarol Anthony (“John”) Davidson

Chairman of the Audit Committee
Former Senior Vice President, Controller,
and Chief Accounting Officer
Tyco International Ltd.

Dr. Robert J. Margolis

Dr. Robert J. Margolis

Dr. Allen R. Nissenson, FACP

'

of the Board

of the Board

of the Board

the Board

Chief Executive Officer of HealthCare Partners

D A V I T A H E A L T H C A R E P A R T N E R S . C O M

WORLD HEADQUARTNERS

DaVita HealthCare Partners Inc.
2000 16th St.
Denver, CO 80202
Phone: (303) 405-2100
info@davita.com

© 2013 DaVita HealthCare Partners Inc.
All rights reserved.

The information contained herein is
subject to change without notice.

Cover stock contains 30% post-consumer waste (three times the
EPA minimum for PCRF in coated papers). Body stock contains
30% PCW. This report is printed with low-VOC, vegetable-based
inks on recycled sources in the USA.

Annual Report 2012

	Table of Contents
	Management’s Discussion and Analysis of Financial Condition and Results of Operations
	Management’s Report on Internal Control over Financial Reporting
	Report of Independent Registered Public Accounting Firm
	Report of Independent Registered Public Accounting Firm
	Consolidated Statements of Income
	Consolidated Statements of Comprehensive Income
	Consolidated Balance Sheets
	Consolidated Statements of Cash Flow
	Consolidated Statements of Equity
	Notes to Consolidated Financial Statements
	Risk Factors
	Selected Financial Data
	Market for the Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities
	Stock Price Performance
	Quantitative and Qualitative Disclosures About Market Risk

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

